HUMAN GENOME EPIDEMIOLOGY (HuGE) REVIEWS # Glutathione S-Transferase Polymorphisms and Colorectal Cancer: A HuGE Review S. C. Cotton, L. Sharp, J. Little, and N. Brockton The genes glutathione *S*-transferase *M1* (*GSTM1*) (chromosome 1p13.3) and glutathione *S*-transferase *T1* (*GSTT1*) (22q11.2) code for cytosolic enzymes glutathione *S*-transferase (GST)-µ and GST-0, respectively, which are involved in phase 2 metabolism. Both genes may be deleted. There is geographic and ethnic variation in genotype frequencies for both genes. In developed countries, colorectal cancer is the second most common cancer. Colorectal cancer has been inconsistently associated with polycyclic aromatic hydrocarbons in diet and tobacco. Because GST enzymes are involved in polycyclic aromatic hydrocarbon metabolism, it has been postulated that genotype may modify colorectal cancer risk associated with polycyclic aromatic hydrocarbon exposure. No consistent associations between *GSTM1* or *GSTT1* genotype and colorectal cancer have been observed. However, most studies have methodological limitations. Few have investigated gene-environment interactions. No interactions between *GSTM1* or *GSTT1* genotype and smoking and colorectal cancer risk have been reported. One polyp study suggests an interaction between *GSTM1* genotype and smoking. Two studies suggest increased disease risk in subjects with high meat intake and GST nonnull genotype, contrary to the underlying hypothesis. One study suggests a strong inverse relation between colorectal adenomas and broccoli consumption, particularly in subjects who are *GSTM1* null. These finding require confirmation. Methods for determining *GSTM1* and *GSTT1* genotype are well established. Population testing is not currently justified. *Am J Epidemiol* 2000;151:7–32. colorectal neoplasms; epidemiology; glutathione transferase; GSTM1; GSTT1 #### **GENE** Four glutathione S-transferase (GST) isoenzyme classes have been identified— α , μ , π , and θ (1). Here we consider the two types most investigated in relation to colorectal cancer—GST- μ and GST- θ . These are summarized in table 1. The glutathione S-transferase M1 (GSTM1) and glutathione S-transferase T1 (GSTT1) genes code for the cytosolic enzymes GST- μ and GST- θ respectively. These enzymes are involved in the conjugation reactions in phase 2 metabolism of xenobiotics (1), catalyzing reactions between glutathione and a variety of electrophilic compounds (2). It is thought that most GST substrates are xenobiotics or products of oxidative stress, including some environmental carcinogens (1). In particular, the enzymes detoxify the carcinogenic polycyclic aromatic hydrocarbons present in diet and tobacco smoke (3). They also conjugate isothiocyanates, which are potent inducers of enzymes that detoxify environmental mutagens (4), to glutathione, thereby diverting the isothiocyanates from the enzyme induction pathway to excretion (5). It has been postulated that the GST enzymes and the genes encoding these may be involved in susceptibility to cancer (6). The genes coding for the enzymes GST- μ and GST- θ are polymorphic. There are three alleles at the GSTM1 locus, located on chromosome 1p13.3: GSTM1 null—a deletion, GSTM1a, and GSTM1b (6). GSTM1a and b differ by a substitution in one base pair. There is no evidence of functional differences between them (6). The GSTT1 locus is located on chromosome 22q11.2 and is, in some instances, deleted (6). For both GSTM1 and GSTT1, the hypothesized consequence of the null genotype is reduced conjugation activity or no conjugation activity. Evidence is lacking on whether heterozygosity in either GSTM1 or GSTT1 affects gene function. Received for publication March 23, 1999, and accepted for publication July 23, 1999. Abbreviations: GST, glutathione S-transferase enzyme; GSTM1, glutathione S-transferase M1 gene; GSTT1, glutathione S-transferase T1 gene; NAT2, N-acetyltransferase 2; RR, relative risk. From the Epidemiology Group, Department of Medicine and Therapeutics, Faculty of Medicine and Medical Sciences, University of Aberdeen, Foresterhill House Annex, Foresterhill, Aberdeen, Scotland. Reprint requests to Dr. J. Little, University of Aberdeen, Department of Medicine and Therapeutics, Foresterhill House Annex, Foresterhill, Aberdeen, Scotland. TABLE 1. Glutathione S-transferase polymorphisms* | Gene | Chromosome
location | Known
alleles | Isoenzymes
coded for | Function | Hypothesized consequence of null genotype | |-------|------------------------|--|-------------------------|--------------------------------------|---| | GSTM1 | 1p13.3 | Null
<i>GSTM1</i> a†
<i>GSTM1</i> b† | GST-μ | Phase 2 metabolism of
xenobiotics | Reduced or no conjugation activity | | GSTT1 | 22q11.2 | Null
Present | GST-0 | Phase 2 metabolism of
xenobiotics | Reduced or no conjugation activity | ^{*} The subfamilies GSTA and GSTP that code for the isoenzymes $GST-\alpha$ and $GST-\pi$ also exist, but are not considered in this review. #### **GENE VARIANTS** We searched MEDLINE and EMBASE using the *Medical Subjects Headings* in *Index Medicus* heading "glutathione transferase" and the text words "GST" and "glutathione S-transferase" for papers published between 1993 and 1998. We also searched the Centers for Disease Control and Prevention Office of Genetics and Disease Prevention Medical Literature Search and reviewed reference lists in published articles. We identified relevant papers and critically appraised them. This section includes studies that reported genotype frequencies in a variety of groups of individuals who did not have cancer. The frequency of individuals who are homozygous for the *GSTM1* null genotype is summarized in table 2 (7–78), and those homozygous for the *GSTT1* null genotype are summarized in table 3 (8, 10, 11, 14, 29, 32, 35–37, 39, 47–49, 51–53, 55, 58, 59, 63, 65, 68, 73–75, 77, 78, 80–85). Many of the series were control groups in case-control studies of cancer. However, few could be described as truly population based; therefore, selection or participation biases may account for some of the variation between studies. Some of the studies have small numbers of participants. It is not always easy to establish ethnicity, nor is it necessarily sufficient to simply categorize individuals as belonging to one of the major ethnic groups (86); this limits the generalizability from, for example, one "white" population to another. #### GSTM1 In African populations, the frequency of the *GSTM1* null genotype ranges from 23 to 48 percent; in Asian populations, from 33 to 63 percent; and in European populations, from 39 to 62 percent. Published data from the Americas relate only to studies carried out in the United States; the range of reported frequencies is 23–62 percent. In African Americans and Blacks, the range is 23–41 percent, and in whites, it is 35–62 percent. In the two studies of subjects of Asian origin, the range was 32–53 percent, and in the three studies that included Hispanic/Mexican-American subjects, the range was 40-53 percent. à (X) (X) 遊 ť,[涮 (10) M k) 1 2 jij **(7**) Z N 30 Ė 82 鲠 **d**1 X 約 'n 前 k i φŝ 1 洒 u. an in 馸 1 (ii dic Œ. ЭЩ Cd In two Australian series, the frequency is 51–54 percent. The highest frequencies have been reported in studies involving small numbers of subjects from parts of the South Pacific—64–100 percent (13). These studies differed from the others in that Southern blot analysis rather than polymerase chain reaction methodology was used. #### GSTT1 The range of frequencies of the GSTT1 null genotype is 16-64 percent in Asia, with frequencies of 44 percent or higher being reported in China, Japan, Korea, and the Singapore Chinese. Thus, in some Asian populations, it has been suggested that the frequency of GSTT1 null deletions is similar to that of GSTM1 null. However, in African, African-American, and white populations, the frequencies of GSTT1 null are lower than those of GSTM1 null. The range of frequencies in three African series is 15-26 percent, and in Europe, it is 10-21 percent. As was the case for GSTM1, data from the Americas relate only to the United States, where the range of frequencies is 10–36 percent. In whites, the range is 15-27 percent; in African Americans and Blacks, it is 22-29 percent; and in Mexican Americans, based on two studies, it is 10-12 percent. No data on Asian subjects in the United States are available. In three groups in Australia, the frequency of GSTT1 null ranged from 9 to 19 percent. # Concordance between genotype and phenotype Individuals lacking GST- μ or GST- θ activity can be identified by using phenotypic assays that classify individuals as active or inactive on the basis of a bimodal distribution. Use of polymerase chain reaction methodology indicates the presence or absence of the *GSTM1* or *GSTT1* alleles. Several studies have investigated concordance between genotype and phenotype; this can be a means of determining whether the appro- [†]These two alleles differ by only one base pair. There is no evidence of functional differences between them. priate section of DNA coding for the particular phenotype has been identified. Four studies in Europe and one in the United States have demonstrated concordances between GSTM1 genotype and GST-µ phenotype of 94 percent or greater (26, 33, 87–89). However, in one study in which genotype and phenotypic status were compared in 63 healthy Zimbabwean volunteers, concordance was lower, at 84 percent (90). This may have been due to the presence of 1) other mutations that affect protein expression, 2) compounds in the diet that may affect protein levels, or 3) mutations in the regions of the gene that bind to the primers during the polymerase chain reactions but that do not affect enzyme activity (90).
Genotyping methods developed in populations of European origin may slightly underestimate the proportion of African populations with the GSTM1 null genotype (90). In two small studies (82, 91) and one larger one (83) in northern European populations, concordance between GSTT1 genotype and conjugator status (phenotype) in excess of 95 percent was found. ## DISEASE Worldwide in 1996, there were an estimated 875,000 new cases of colorectal cancer (92). There is substantial geographic variation in incidence (figure 1) (93). Epidemiologic evidence suggests that much of the geographic variation reflects variations in environmental or lifestyle exposures, perhaps acting with variations in genetic factors. In developed countries, colorectal cancer is the second most common cancer, and in developing countries, it ranks sixth most common in men and fifth in women (94). In developed countries, the age-standardized rates (30-47 per 100,000 in men and 24-31 per 100,000 in women) are typically about four times higher than those in some developing countries (rates below 10 per 100,000 for both sexes) (93). The incidence of colorectal cancer is rising in most populations (95). In most populations, cancer of the colon is more common than that of the rectum (93). The male:female ratio for colon cancer is approximately unity, and that for rectal cancer is 1.5 or greater (93). The incidence of colorectal cancer increases with age (93). After exclusion of familial adenomatous polyposis or hereditary nonpolyposis colorectal cancer, the risks of colorectal cancer to first-degree relatives of index patients with the disease is about twice that of the general population (96, 97). The genetic basis of this familial aggregation has not yet been characterized. Colorectal adenomatous polyps are thought to be precursors of colorectal cancer. While there is no direct evidence in support of the adenoma-carcinoma sequence, there is considerable indirect evidence from a range of epidemiologic, histopathologic, and molecular genetic studies (98). Exposure of meats to pyrolysis temperatures produces heterocyclic amines and polycyclic aromatic hydrocarbons (99, 100). The World Cancer Research Fund/American Institute of Cancer Research panel recently concluded that consumption of red meat "probably" increases and intake of heavily cooked meats "possibly" increases the risk of colorectal cancer (101). In some studies, elevated risks of colorectal cancer have been associated with consumption of broiled or grilled meats and browning of the meat surface (102, 103). In a recent study, an increase in risk associated with higher levels of both a white meat and an overall meat mutagen index in men was found (104). However, in other studies, no association with consumption of broiled or grilled meats or browning of the meat surface was observed (105, 106). High intake of alcohol may be associated with increased risk of colorectal lesions (98). With regard to dietary factors that may be protective, the World Cancer Research Fund/American Institute of Cancer Research panel concluded that there is "convincing" evidence that the consumption of vegetables decreases the risk of colon cancer and "possible" evidence that the consumption of nonstarch polysaccharides/fiber, starch, and carotenoids does so (101). In eight of 12 studies of colon cancer and all five studies of rectal cancer, high levels of consumption of cruciferous vegetables were associated with decreased risks (101). Cruciferous vegetables may have anticarcinogenic properties, since they contain isothiocyanates that induce enzymes that detoxify environmental mutagens In addition to diet, the other major environmental source of exposure to polycyclic aromatic hydrocarbons is tobacco smoke, Most studies show a positive association between smoking and colorectal adenomas, but the association between smoking and colorectal cancer is less clear (107). However, in four recent, large cohort studies, smoking has been associated with colorectal cancer after a long latent period (108-111). There is consistent evidence from observational studies that higher levels of physical activity are associated with a reduced risk of colon cancer (112). While the evidence from observational studies suggests that regular use of aspirin or other nonsteroidal, anti-inflammatory drugs reduces the risk of colorectal cancer, no protective effect was found in the intervention trial in which US male physicians were given 325 mg aspirin on alternate days or a placebo for, on average, 5 years (113). TABLE 2. Population frequency of GSTM1* null genotype (studies published in 1993-1998) | Study
(reference no.)
and year | Place
of
study | Type of subjects | No.
of
subjects | Frequency
(%) | 95% CI* | |---------------------------------------|---|--|-----------------------|------------------|------------| | | | Africa | | | | | Anwar et al. (7), 1996 | Egypt | Egyptian subjects with no history of schistosoma infection or malignancy (source of subjects not stated) matched to cases of bladder cancer on age and smoking history; 62% male | 2 | 48 | 25.7, 70.2 | | Abdel-Rahman et al. (8), 1996 | Egypt (Cairo) | Healthy individuals, serving as controls in a case-control study of bladder cancer (includes those subjects studied in Anwar et al., 1996 (7)) | 35 | 4 | 27.2, 62.1 | | McGlynn et al. (9), 1995 | Ghana (Obuasi) | Healthy male gold miners | 49 | 36 | 25.2, 53.8 | | Masimirembwa et al. (10), 1998 | South Africa (Venda; Venda people) | Healthy subjects attending clinic for routine health care | 96 | 23 | 15.0, 32.6 | | Masimirembwa et al. (10), 1998 | Zimbabwe (Shona, Ndebele, and other minority African tribal groups) | Healthy students and staff of the University of Zimbabwe | 148 | 24 | 17.7, 32.1 | | | | Asia | | | | | McGlynn et al. (9), 1995 | China (Haimen City, Jiangsu
Province) | Healthy, unrelated subjects aged 19-67 years participating in a cohort study of hepatocellular carcinoma; 70% male | 116 | 41 | 31.5, 50.0 | | Hung et al. (11), 1997 | China (Taipei City, and Taipei
County) | Male controls frequency matched on age and ethnicity to cases of oral cancer, selected from household registration offices | 123 | 58 | 48.5, 66.6 | | Rothman et al. (12), 1996 | China | Men selected from those who participated in a benzidine-exposed cohort study, with negative urine cytology, matched to cases of bladder cancer on age and city; mean age, 63.2 years (±7) | 64 | 09 | 44.4, 75.0 | | Lin et al. (13), 1994 | Hong Kong | Volunteers aged 18–55 years of Chinese ethnic group without history of chronic disease or cancer, providing specimens to UCLA* Tissue Typing Laboratory for bone marrow donation | 70 | 64 | 36.4, 60.8 | | Katoh et al. (14), 1996 | Japan (Kitakyushu City) | Subjects who had visited local medical clinics for regular health checkups; no gastrointestinal symptoms and no current or previous diagnosis of cancer; mean age, 61.9 years (±16.8); 57% male | 126 | 4 | 34.8, 52.8 | | Kihara et al. (15, 16), 1993,
1994 | Japan (Kanagawa) | Healthy Japanese subjects attending for general health checkups, selected as controls in a case-control study of lung cancer, matched on age, sex, and smoking history to lung cancer patients; 76% male | 201 | 45 | 38.3, 52.4 | | Morita et al. (17), 1997 | Japan (Osaka) | Healthy subjects attending a periodical general heatth checkup and without history of malignancy | 132 | 42 | 33.2, 50.6 | | Nakachi et al. (18), 1993 | Japan (Saitama) | Subjects from the general population aged over 40 years included in a prospective cohort study in a Japanese town; mean age, 65.2 years (±8.3) | 170 | 48 | 41.7, 57.2 | | Kato et al. (19), 1996 | Japan (Tokyo) | Cancer-free patients examined by gastric endoscopy and diagnosed with benign gastric diseases, age and sex matched with gastric cancer cases; 55% male | 120 | 25 | 41.6, 60.1 | |------------------------------|------------------------------|---|-----|-------|--------------------------| | Hori et al. (20), 1997 | Japan (Tokyo) | Healthy Japanese controls participating in a case-control study of esophageal carcinoma; 61% male | 0/ | 4 | 29.8, 53.8 | | Zhao et al. (21), 1995 | Malaysia (Kuala Lumpur) | Healthy students and employees of the university Indians (Indian—age 19–57 years, 62% male; Malays—maley—age 18–55 years, 52% male) | 139 | 82 33 | 25.4, 41.6
53.2, 69.6 | | Lee et al. (22), 1994 | Singapore | Chinese undergraduates and blood donors | 187 | 63 | 55.8, 70.0 | | Lee et al. (23), 1998 | Singapore | Patients with no history of neoplasms | 183 | 49 | 41.1, 56.1 | | Lin et al. (13), 1994 | Taiwan | Volunteers aged 18-55 years, of Chinese ethnic group, without history of chronic disease or cancer, providing specimens to UCLA Tissue Typing Laboratory for bone marrow donation | 100 | 45 | 35.0, 55.3 | | Yu MW et al. (24), 1995 | Taiwan | Men who were selected as controls in a nested case-control study of hepatocellular carcinoma; mean age, 51.6 years <i>Europe</i> | 150 | S | 55.1, 71.0 | | Okkels et al. (25), 1996 | Denmark (Aarhus) | Hospitalized patients of Danish ethnic background with noncancerous diseases of the urinary tract, acting as controls in a case-control study of bladder cancer; mean age, 68 years (±11); 58% male | 202 | 50 | 42.4, 56.6 | | Vistisen et al. (26), 1997 | Denmark (Greater Copenhagen) | Male controls from a case-control study of testicular cancer frequency matched to cases on year of birth, selected from the Danish National Population Registry
and born in 1943–1973 | 148 | 9 | 41.0, 57.7 | | Mikelsaar et al. (27), 1994 | Estonia | Healthy, unrelated volunteers, aged 18-56 years | 151 | 20 | 42.1, 58.6 | | Hirvonen et al. (28), 1993 | Finland | Blood donors $(n = 115)$ and other volunteers $(n = 27)$ | 142 | 4 | 35.4, 52.2 | | Jourenkova et al. (29), 1997 | France | "Caucasian" hospitalized patients without previous or current malignant disease, frequency matched on age, sex, and hospital to cases with lung carcinoma; 95% male | 172 | 25 | 44.6, 60.0 | | Coutelle et al. (30), 1997 | France (Bordeaux) | French "Caucasian" male alcoholics recruited from an alcoholism clinic, without clinically diagnosed cancer or alcohol-related medical complication; mean age, 42 years | 37 | 64 | 31.9, 65.6 | | Maugard et al. (31), 1998 | France (Nantes) | "Caucasian" female blood donors, and "Caucasian" females recruited through a hospital department, mean age, 47 years (±13) | 437 | 댠 | 46.5, 56.0 | | Lin et al. (13), 1994 | Germany | White volunteers, aged 18–55 years, without history of chronic disease or cancer, providing specimens to UCLA Tissue Typing Laboratory for bone marrow donation | 101 | 39 | 29.1, 48.8 | | Jahnke et al. (32), 1996 | Germany | Not specified | 216 | 25 | 45.0, 58.7 | | | | | | Ţ | Table continues | | Study | Place | | | | | |-------------------------------|------------------------------|---|---------------|------------------|------------| | (reference no.)
and year | of
study | iybe
of
sulpheds | δ. <u>.</u> . | Frequency
(%) | 95% CI | | | | rio lano | saplects | | | | Brockmöller et al. (33), 1993 | Germany (Berlin) | 1) "Caucasian" hospitalized controls with bronchopneumonia, | 155 | 53 | 44.7, 61.0 | | | | diagnoses; age 32–84 years; 54% male | | | | | | | "Caucasian" hospitalized controls without clinical evidence of
pulmonary disease; mostly from ICU* with cardiovascular
disease; 65% male | 200 | 20 | 42.4, 56.6 | | Brockmöller et al. (34), 1994 | Germany (Berlin) | Subjects hospitalized for reasons other than cancer | Ş | ì | 1 | | Kempkes et al. (35), 1996 | German (Ruhr area) | Newborn infants | 9 6 | ō i | 45.7, 55.8 | | Brockmöller et al. (36), 1996 | Germany (former West Berlin) | Hospitalized subjects without majorent discourse | 9/- | 7 3 : | 46.3, 61.8 | | | | considered not to be of African, Asian, or Mediterranean origin | 373 | 51 | 46.3, 56.7 | | Oude Ophuis et al. (37), 1998 | Netherlands (Nijmegen) | Healthy blood donors; mean age, 34.3 years (±11.5); 37% male | 207 | 67 | 7 7 60 7 | | Moreira et al. (38), 1996 | Portugal (Lisbon) | Healthy caucasoid blood donors | 5 | , , | 1.00.0 | | Esteller et al. (39), 1997 | Spain (Barcelona) | Women free from clinical or histologic malignancy, selected randomly from those attending an annual gynecologic cancer screening program in a Barcelona hospital; aged 44–76 | 8 | 47 | 33.7, 60.0 | | Gonzalez et al. (40), 1998 | Spain (Asturias) | Healthy "Caucasian" blood donors participating in a case-control study of head and neck cancer 75%, male | 200 | 52 | 44.3, 58.6 | | Alexandrie et al. (41), 1994 | Sweden | Convenience sample comprising laboratory staff, welders, and chimney sweens: aded less than 65 years: 019, male | 329 | 53 | 47.3, 58.4 | | Ichiba et al. (42), 1994 | Sweden | Male city council employees; median age, 42 years (range, 19–62) | \$ | 53 | 35.1, 70.2 | | Warholm et al. (43), 1994 | Sweden | Welders $(n = 129)$ and laboratory staff $(n = 79)$; age range, $22-79$ years (median age, 47); 85% male | 208 | 52 | 44.9, 58.9 | | Fryer et al. (44), 1993 | ** | Subjects without evidence of malignancy (no further details) | 88 | 44 | 33.3 54.7 | | Chern et al. (45), 1994 | UK (Bristol) | Controls matched to cases of bladder cancer | 74 | 23 | 40.7, 64.4 | | Daly et al. (46), 1993 | UK (Newcastle) | Controls from the urology department participating in a case-
control study of bladder cancer, who had cytoscopy to exclude
bladder tumor; 87% male | 52 | 09 | 45.1, 73.0 | | | | Healthy volunteers from staff and students of Newcastle
University; 41% male | 58 | 53 | 39.9, 66.7 | | Duncan et al. (47), 1995 | UK (North Staffordshire) | Hospitalized subjects without clinical or histologic evidence of malignant or inflammatory disease; mean age, 59.1 years (±18.6) | 373 | 54 | 49.2, 59.6 | | | | | | | | ŧμ | á | | |---|---| | | Ì | | | 3 | | 7 | 3 | | C | | | Ç | į | | ζ |) | | ٩ | ١ | | Ċ | ì | | | 3 | | ۰ | | | | | | | | | Elexpuru-Camiruaga et al.
(48), 1995; Deakin et al.
(49), 1996 | UK (North Staffordshire) | Hospitalized subjects without malignancy or inflammatory pathologies | 577 | 55 | 50.6, 58.9 | |--|---|--|------------|-------|--------------------------| | Inskip et al. (50), 1995 | UK (North Staffordshire) | Hospitalized subjects with various pathologies | 244 | 99 | 53.0, 65.6 | | Hand et al. (51), 1996; Yengi
et al. (52), 1996 | UK (North Staffordshire) | Subjects with tension headaches (25%), inguinal hernia (about 25%), varicose veins (about 25%), benign breast lumps (about 15%), or hiatus hernia (about 10%) | 211 | 52 | 50.4, 64.1 | | Sarhanis et al. (53), 1996 | UK (North Staffordshire) | Unrelated white women undergoing hysterectomy and bilateral salpingoophorectomy for benign disease or with benign breast lumps or mild iron deficiency | 312 | 62 | 55.9, 67.0 | | Zhong et al. (54), 1993 | UK (Sheffield, Edinburgh, and
Potters Bar) | Hospitalized subjects and volunteers | 225 | 42 | 35.3, 48.5 | | Heagerty et al. (55), 1996 | UK (Staffordshire, Cornwall, and Hampshire) | White hospital in- and outpatients with a variety of nonmalignant and noninflammatory diseases; mean age, 70 years; 47% male | 561 | 55 | 50.3, 58.7 | | Heagerty et al. (56), 1994 | UK (West Midlands) | Unrelated white adults participating in a case-control study of cutaneous tumors, without clinical or histologic evidence of cancer or inflammatory pathology; mean age, 67 years; 55% male | 153 | 52 | 43.4, 59.8 | | | | North America | | | | | Kelsey et al. (57), 1997 | ns | Female control subjects free of cancer selected from the Nurses' Health Study cohort, >95% "Caucasian," matched to incident and prevalent cases of breast cancer on at least year of birth | 484 | 20 | 45.2, 54.3 | | Gertig et al. (58), 1998 | ns | Sample of subjects not diagnosed with colorectal cancer in Physicians' Health Study, matched on year of birth and smoking history with cases of colorectal cancer | 22 | 53 | 46.1, 59.7 | | Chen CL et al. (59), 1996 | ns | Healthy volunteers American Blacks American Whites | 203
213 | 28 28 | 21.6, 34.3
46.6, 60.4 | | Lin et al. (13), 1994 | US (multicenter) | Black volunteers aged 18–55 years without history of chronic disease or cancer, providing specimens to UCLA Tissue Typing Laboratory for bone marrow donation | 87 | 34 | 21.5, 41.9 | | García-Closas et al. (60), 1997 | US (Boston, MA) | Friends or spouses of patients with lung cancer ($n = 167$), friends or spouses of patients undergoing cardiac surgery ($n = 83$), or patients undergoing other thoracic surgery ($n = 208$) | 446 | 52 | 47.3, 56.7 | | Lin et al. (13), 1994 | US (California) | Newborn offspring of Hispanic mothers (cord blood) | 108 | 53 | 42.9, 62.5 | | Abdel-Rahman et al. (8), 1996 | US (Galveston-Houston area, TX) | Healthy volunteers participating in a case-control study of lung cancer | 80 | 51 | 39.8, 62.6 | | Lin et al. (13), 1994 | US (Los Angeles, CA) | Blood donors (predominantly white) | 86 | 49 | 38.7, 59.3 | TABLE 2. Continued | Study
(reference no.)
and year | Place of study | Type of of subjects | | No. | Frequency
(%) | 95% CI | |--------------------------------------|-----------------------------|--|---|---|---|--| | Lin et al. (13), 1994 | US (Los Angeles, CA) | er. | White (Jewish) White (Non-Jewish) White ("Mixed") Indian Japanese Korean Philippino | 227
71
71
83
61
78
183
101 | 74 752 752 753 95 95 95 95 95 95 95 95 95 95 95 95 95 | 40.5, 53.9
39.9, 64.1
42.9, 65.2
24.2, 49.4
39.7, 62.8
45.5, 60.4
49.2, 69.1
38.1, 60.7 | | London et al. (61), 1995 | US (Los Angeles County, CA) | Population-based controls aged 40–84 years selected from driver's license records or Medicare records, frequency matched with lung cancer cases on age, ethnicity, and sex | Total
African Americans
"Caucasians" | 716
251
465 | 4 7 % | 39.9, 47.3
21.7, 33.0
47.4, 56.7 | | Yu MC et al. (62), 1995 | US (Los Angeles County, CA) | Male participants aged over 35 years win a multiethnic survey (n = 108) Bil and male and female controls, aged As 25–64 years, from a study of bladder cancer (n = 43); overall, 93% male | Whites
Blacks
Asians | 74
37 | 88 23 | 39.4, 63.1
10.8, 38.5
18.0, 49.8 | | Helzisouer et al. (63), 1998 | US (Maryland) | White women selected from a research specimen blood bank; matched to breast cancer cases on age, menopausal status, time from last
menstrual period, and date of blood donation | en blood bank;
enopausal
date of | 112 | 46 | 37.0, 56.1 | | Cheng et al. (64), 1995 | US (Massachusetts) | Friends and spouses of lung cancer cases and cardiovascular patients acting as controls in case-control study of lung cancer; mean age, 58 years (±12); 40% male; 95% "Caucasian" | cardiovascular
udy of lung
le; 95% | 78 | ડ્ડ | 43.4, 66.4 | | Bailey et al. (65), 1998 | US (Nashville, TN) | "Caucasian" and African-American women "C
hospitalized for reasons other than Afr
cancer, matched by age and race to
breast cancer cases | "Caucasians"
African Americans | 162
59 | 62 | 53.8, 69.2
28.1, 54.3 | | Ambrosone et al. (66), 1995 | US (New York State, NY) | Population-based female controls randomly selected from motor vehicle lists or health care finance administration lists and matched to postmenopausal breast cancer cases on age and county of residence | ected from
ministration
cancer cases | 233 | 50 | 43.6, 56.8 | | Bell et al. (67), 1993 | US (North Carolina) | Controls from urology clinics with no history of cancer, frequency matched to bladder cancer cases on race and sex | American Blacks
American Whites | 199 | £ 8 | 9.9, 65.1
41.1, 55.4 | | |---------------------------------|---|---|--|----------|-----|-------------------------|--| | | | 2) Healthy, unrelated, paid volunteers | American Blacks | 168 | 35 | 27.9, 42.8 | | | | | | American Whites | 298 | 3 | 44.2, 55.8 | | | Chen H et al. (68), 1996 | US (North Carolina) | White patients without history of cancer recruited in urology clinics with similar age and sex distributions to bladder cancer cases | r recruited in urology
ibutions to bladder | 201 | 48 | 40.7, 54.9 | | | Slattery et al. (69), 1998 | US (North Carolina, Utah, and
Minnesota) | Controls randomly selected to meet age and sex distribution of cases of colon cancer, from medical care program lists, Social Security lists, and driver's license lists and by random digit dialing; 55% male | e and sex distribution of care program lists, ense lists and by random | 1,949 | 55 | 52.4, 56.8 | | | Park et al. (70), 1997 | US (Philadelphia, PA, and New
York, NY) | Healthy controls—friends, spouses, and spousal family members of cancer patients and subjects receiving non-disease-related dental treatment and outpatients receiving treatment for non-cancer-related hearing or vision problems or nonrespiratory allergic reactions at the Ear, Nose, and Throat Clinic, and hospital inpatients treated for traumarelated injuries; mean age, 60.9 years; 65% male | spousal family members iving non-disease-ents receiving aring or vision problems at the Ear, Nose, and treated for trauma-is; 65% male | 133 | 23 | 42.3, 59.9 | | | Wiencke et al. (71), 1997 | US (San Francisco Bay area, CA) | White subjects selected by random digit dialing and frequency matched with adult glioma cases on age and gender; mean age, 53.2 years (±1.2); 52% male | t dialing and frequency
age and gender;
nale | 157 | 20 | 41.6, 57.8 | | | Nazar Stewart et al. (72), 1993 | US (Seattle, WA) | Subjects aged 30–80 years undergoing major lung surgery or deceased individuals being autopsied, with cause for surgery or cause of death unrelated to tobacco smoking; mean age, 63 years (±9); 74% male; all smokers | major lung surgery
sied, with cause
ted to tobacco smoking;
all smokers | 53 | 84 | 29.4, 67.5 | | | Trizna et al. (73), 1995 | US (Texas) | Blood donors and relatives of head and neck cancer patients, matched with cases of head and neck cancer on age, sex, and ethnicity | neck cancer patients,
k cancer on age, | 45 | 84 | 32.0, 63.6 | | | Kelsey et al. (74), 1997 | US (Texas) | Convenience sample without | Total | 278 | 35 | 26.6, 37.8 | | | | | history of cancer, recruited | Mexican Americans | 146 | 9 8 | 32.4, 48.8 | | | | | cancer screening programs, churches, and employee groups, frequency matched with lung cancer cases on gender, ethnicity, and age | Ailcai Aineicais | <u> </u> | 3 | 5.9, 40.8 | | | Trizna et al. (75), 1998 | US (Texas) | Blood donors matched on age (±5 years), sex, and race to cases of glioma; average age of cases, 43.2 years; about 87% non-Hispanic white, about 13% African American, about 4% Hispanic | sex, and race to cases
ears; about 87% non-
rican, about 4% Hispanic | 06 | 43 | 32.9, 54.2 | | | | | | | | | | | Table continues TABLE 2. Continued | Study
(reference no.)
and year | Place
of
study | Type of subjects | No.
of
subjects | Frequency
(%) | 95% CI | |--------------------------------------|-------------------------------|---|-----------------------|------------------|------------| | Chen C et al. (76), 1996 | US (western Washington State) | Population-based controls selected by random digit dialing, frequency matched with cases of anal cancer on age and gender; 24% male | 360 | 52 | 51.4, 61.9 | | | | Oceania | | | | | Butler et al. (77), 1997 | Australia (Adelaide) | White blood donors | 200 | 73 | 46.8, 61.1 | | Chenevix-Trench et al. (78),
1995 | Australia (Queensland) | Unselected controls and geriatric patients (without cancer or family history of cancer) participating in a case-control study of colorectal cancer | 200 | 75 | 43.4, 57.6 | | Lin et al. (13), 1994 | Cook Islands | No further details† | 49 | 8 | | | Lin et al. (13), 1994 | Kiribati | No further details† | 37 | 100 | | | Lin et al. (13), 1994 | Samoan ethnic group | Volunteers aged 18–55 years of Samoan ethnic group, from the South Pacific and Los Angeles, CA, without history of chronic disease or cancer, providing specimens to UCLA Tissue Typing Laboratory for bone marrow donation | 24 | 88 | 67.6, 97.3 | | Lin et al. (13), 1994 | Tolai, Papua New Guinea | No further details† | 64 | 8 | | * GSTM1, glutathione S-transferase M1 gene; CI, confidence interval; UCLA, University of California, Los Angeles; ICU, intensive care unit; UK, United Kingdom. † The frequencies in these populations are quoted by Lin et al. (13). The original study is thought to be by Board et al. (79), and the analysis was by Southern Blot assay. #### **ASSOCIATIONS** The studies appraised in this section were identified by using the search strategy described earlier, with the addition of Medical Subject Headings in Index Medicus headings and text words relevant to colorectal cancer or polyps. #### GSTM1 and colorectal cancer The eight available case-control studies of GSTM1 and colorectal cancer (14, 23, 49, 54, 58, 69, 77, 78) and one of colorectal adenomas (114) are summarized in table 4 and discussed below in order of publication. In four of the studies (14, 58, 69, 114), exposure to environmental and lifestyle factors was assessed: this is discussed in the Interactions section of this paper. The results of the colorectal cancer studies are inconsistent: Three suggested no association (49, 58, 77), three suggested a slightly lower risk in those with the GSTM1 null genotype (23, 69, 78), and two, an increased risk associated with this genotype (14, 54). The study of colorectal adenomas suggests a slightly lower risk in those with GSTM1 null genotype (114). In the first reported study of colorectal cancer and GSTM1, Zhong et al. (54) found a significantly raised relative risk associated with the GSTM1 null genotype among 196 cases from an Edinburgh hospital and 225 controls from Sheffield, Edinburgh, and Potters Bar (relative risk (RR) = 1.8, 95 percent confidence interval (CI): 1.2, 2.6). This is the only study in which a statistically significant association was observed. The risk was especially elevated for those with a proximal tumor (RR = 3.4, 95 percent CI: 1.9, 6.0). Chenevix-Trench et al. (78) investigated 132 patients with colorectal adenocarcinoma and 200 controls in Australia. Of the controls, 100 were "unselected," and no further information on them was presented; the remainder were geriatric patients without cancer or a family history of cancer. The relative risk of colorectal cancer associated with the GSTM1 null genotype was 0.9 (95 percent CI: 0.6, 1.4). When the analysis was restricted to cases with a proximal tumor, the RR was also 0.9 (95 percent CI: 0.4, 1.8). The proportions of cases aged less than 70 and over 70 years who were GSTM1 null were not significantly different. The authors acknowledge that their study had fewer cases, a smaller proportion of cases with proximal tumors, and a higher proportion of controls who carried the null genotype than did the study by Zhong et al. (54), and, hence, there may have been inadequate statistical power to detect a relation of the type observed in the earlier study. In a Japanese study of 103 consecutive colorectal adenocarcinoma patients and 126 subjects with no gas- trointestinal symptoms or current or previous diagnosis of cancer who visited local medical clinics for regular medical checkups, an RR of 1.5 (95 percent CI: 0.9, 2.6) associated with the GSTM1 null genotype was observed (14). For proximal cases, the RR was 1.2 (95 percent CI: 0.6, 2.3), and for distal cases, it was 2.0 (95 percent CI: 1.0, 3.9). In another study in the United Kingdom of 252 colorectal cancer patients and
577 patients without malignancy or inflammatory pathologies recruited through the same hospital, Deakin et al. (49) found an RR of 1.0 (95 percent CI: 0.7, 1.3) associated with the GSTM1 null genotype. For tumors of the right colon, the RR was 0.8 (95 percent CI: 0.5, 1.2); for those of the left colon, it was 1.1 (95 percent CI: 0.6, 1.8); and for those of the rectum, it was 1.2 (95 percent CI: 0.8, 1.8). In a study reported only in abstract form, Butler et al. (77) compared the frequency of GSTM1 genotypes between 219 white adults with sporadic colorectal cancer and 200 white blood donors in Australia. The relative risk of colorectal cancer associated with the GSTM1 null genotype was 1.0 (95 percent CI: 0.7, 1.4). Gertig et al. (58) conducted a case-control study nested within the Physicians' Health Study in the United States. A total of 212 men with colorectal cancer were matched on year of birth and smoking history to men without colorectal cancer. An RR of 1.0 (95 percent CI: 0.7, 1.5) was associated with the GSTM1 null genotype (adjusted for body mass index, physical activity, and alcohol use). The RRs were not substantially different when the analysis was stratified by age (≤60 years, >60 years). For proximal cancer, the adjusted RR was 0.7 (95 percent CI: 0.4, 1.3), and for distal cancer, it was 1.4 (95 percent CI: 0.8, 2.3). Lee et al. (23) investigated the frequency of GSTM1 polymorphisms among Chinese subjects resident in Singapore. A total of 300 cases of colorectal carcinoma were compared with 183 patients without history of neoplasms recruited from a Clinical Chemistry Department. The RR associated with the GSTM1 null genotype was 0.8 (95 percent CI: 0.5, 1.1). For tumors of the right side, the RR was 1.2 (95 percent CI: 0.6, 2.5); for those of the left side, it was 1.0 (95 percent CI: 0.5, 2.1), and for rectosigmoid tumors, it was 0.7 (95 percent CI: 0.5, 1.0). In individuals with poorly differentiated tumors, the frequency of the null genotype was 67 percent; in moderately differentiated tumors, it was 41 percent; and in well-differentiated tumors, it was 43 percent. In a large, multicenter case-control study in the United States, Slattery et al. (69) compared 1.567 cases and 1,889 controls randomly selected from medical care program lists, driver's license lists, and Social Security lists and by random digit dialing. The crude | (reference no.) | Place of | Tress | | İ | | |--|---|--|----------|------------------|-------------------------| | and year | study | of to of subjects | , o S | Frequency
(%) | 95% CI* | | Abdel-Bahman et al. (e) 1000 | | Africa | stoelans | | | | Macinization et al. (6), 1896 | | Healthy individuals serving as controls in a case-control study of bladder cancer | 8 | ŧ | 5.0. 31.1 | | ivasinirembwa et al. (10),
1998 | South Africa (Venda; Venda people) | Healthy subjects attending clinic for routine health care | 7 | S | | | Masimirembwa et al. (10), 1998 | 3 Zimbabwe (Shona, Ndebele, and other minority African tribal groups) | | 123 | 5e 7 | 11.2, 30.9 | | Nelson et al. (80), 1995 | | Asia | • | | | | Control of the state sta | Cnina (Anhui Province) | Employees of a plant, including spray painters and administrative staff | 45 | 64 | 48.8. 78.1 | | Katch at al. (11), 1997 | China (Taipei City and Taipei
County) | Male controls, frequency matched on age and ethnicity to cases of oral cancer, selected from bancabal and ethnicity to cases | 123 | 53 | 43.6.619 | | 14), 1996 | Japan (Kitakyushu City) | Subjects who had visited local medical clinics for security | | | 2 | | Nelson et al. (80) 1905 | <u>S</u> | health checkups; no gastrointestinal symptoms and no current or previous diagnosis of cancer; mean age, 61.9 years (±16.8); 57% male | 126 | 4 | 35.6, 53.6 | | Lee et al. (81), 1995 | | Lead-acid battery workers from three different factories | 103 | G | ,
, | | | omgapore and Malaysia | Chinese subjects recruited from Chinese | 3 6 | 3 8 | 50.1, 69.7 | | | | University of Singapore | 167 | X & | 50.9, 64.4
30 0 46.5 | | | | donors (age range, 18–53 years- 73% | 152 | 16 | 10.9, 23.3 | | | | male); Malays (age range, 18–55 years; 56% male) and Indians (age range, 18–57 years; 64% male) recruited from the staff and students of the Information. | | | | | | | of Malaya | | | | | Jourenkova et al (20) 1007 | | | | | | | 160-1 (0-1) | rance | Hospitalized "Caucasian" patients without previous or current malignant disease, frequency matched on age, sex, and hospital to cases with case | 172 | 16 | 11.1, 22.7 | | Jannke et al. (32), 1996 | Germany | Not sneviñad | | | | | Kempkes et al. (82), 1996 | Germany (Dortmund) | Healthy adults | 216 | 13 | 8.8, 18.2 | | Kempkes et al. (35), 1996 | Germany (Ruhr area) | Newhorn infants | 40 | 15 | 5.7, 29.8 | | Brockmöller et al. (36), 1996 | Germay (former West Berlin) | Osnitalizate subjects | 170 | 18 | 12.7, 24.9 | | | • | considered not to be of African, Asian, or Mediterranean origin | 360 | 21 | 16.8, 25.4 | | Oude Ophuis et al. (37), 1998 | Netherlands (Nijmegen) | Healthy blood donors, mean age, 34.3 years (±11.5); 37% male | 1.5); 37% male | 207 | 50 | 15.0, 26.4 | |---|--|--|--|------------|----------|--------------------------| | Esteller et al. (39), 1997 | Spain (Barcelona) | Women free of clinical or histologic malignancy, randomly selected from those attending an annual gynecologic cancer screening program in a Barcelona hospital; age range, 44–76 years | andomly selected
ancer
screening
44-76 years | 09 | 20 | 10.8, 32.3 | | Warholm et al. (83), 1995 | Sweden | Subjects recruited from patients attending a migraine clinic $(n = 41)$, and welders $(n = 129)$; no further details on where the remaining 100 subjects were recruited; 67% male | aine clinic
tails on where the
nate | 270 | 10 | 6.4, 13.8 | | Warwick et al. (84), 1994 | UK* (North Staffordshire) | Women with menorrhagia who had undergone a hysterectomy and who had normal cervical cytology; mean age, 43 years | hysterectomy and
43 years | 167 | 16 | 10.9, 22.6 | | Duncan et al. (47), 1995 | UK (North Staffordshire) | Hospitalized subjects without clinical or histologic evidence of malignant or inflammatory disease; mean age, 59.1 years (±18.6) | evidence of
9, 59.1 years | 266 | 18 | 13.3, 22.8 | | Elexpuru-Camiruaga et al.,
(48), 1995; Deakin et al. (49),
1996 | UK (North Staffordshire) | Hospitalized subjects without malignancy or inflammatory pathologies | mmatory | 509 | 8 | 15.2, 22.1 | | Hand et al. (51), 1996;
Yengi et al. (52), 1996 | UK (North Staffordshire) | Subjects with tension headaches (25%), inguinal hernias (about 25%), varicose veins (about 25%), benign breast lumps (about 15%) or hiatus hernias (about 10%) | hernias (about
ast lumps | 284 | 20 | 15.3, 24.8 | | Sarhanis et al. (53), 1996 | UK (North Staffordshire) | Unrelated white women undergoing hysterectomy and bilateral salpingoophorectomy for benign disease ($n=232$) or with benign breast lumps or mild iron deficiency ($n=93$) | / and bilateral
232) or with
1= 93) | 325 | <u>0</u> | 14.7, 23.4 | | Heagerty et al. (55), 1996 | UK (Staffordshire, Cornwall,
and Hampshire) | White hospital in- and outpatients with a variety of nonmalignant and noninflammatory diseases; mean age, 70 years; 47% male | of nonmalignant
years; | 484 | 19 | 15.2, 22.4 | | | | North America | | | | | | Nelson et al. (80), 1995 | ns | "Caucasian" construction carpenters participating in a voluntary health screening | in a voluntary | 257 | 24 | 18.7, 29.4 | | Chen CL et al. (59), 1996 | ns | Healthy volunteers Ame | American Blacks
American Whites | 203
213 | 24
15 | 18.4, 30.6
10.5, 20.5 | | Gertig et al. (58), 1998 | sn | Sample of subjects not diagnosed with colorectal cancer in the Physicians' Health Study, matched with cases of colorectal cancer on year of birth and smoking history | cancer in
ises of
g history | 220 | 23 | 17.8, 29.3 | | Abdel-Rahman et al. (8), 1996 | US (Galveston-Houston area, TX) | Healthy volunteers participating in a case-control study of lung cancer | study of lung | 80 | 15 | 8.0, 24.7 | | Nelson et al. (80), 1995 | US (Houston, TX) | Healthy controls participating in a case-control study of lung cancer, Mexi recruited through community centers, churches, cancer screening programs, and hospital employees | African Americans
Mexican Americans | 119 | 1 2 2 | 14.8, 30.4
4.0, 19.0 | TABLE 3. Continued | Heizisouare et al. (65), 1998 US (Manyland) White women selected from a research specimen blood bank, 112 21 142, 30. Heizisouare et al. (65), 1998 US (Nashville, TN) White women selected from a research specimen blood bank. Selected for reasons on Services on Age, memory and McKean-American Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or thood donation Caucasian* (15, 1995 and of the or | Study
(reference no.)
and year | Area
of
study | Type of subjects | No.
of
subjects | | Frequency
(%) | 95% CI | |--|--------------------------------------|---|--|-----------------------|--|------------------|---------------------------------------| | US (Near-wille, TN) Women hospitalized for reasons of the rate of the cancer cases of the rate | Heizisouer et al. (63), 1998 | US (Maryland) | White women selected from a research specimen bloo matched to breast cancer cases on age, menopaus time from last menstrual period, and date of blood or | ທ໌ _ຕ | | 2 | 14.2, 30.2 | | US (North Carolina) White britands and spouses of lung cancer recruited in ucrology US (North Carolina) White britants without a history of cancer recruited in ucrology Ginics with age and sex distributions similar to those of bladder cancer cases US (San Francisco, CA, and dealthy employees of medical center (n = 38) and oil refining one- matched with cases of head and neck cancer patients, and ethnicity US (Texas) Blood donors and relatives of head and neck cancer patients, and ethnicity US (Texas) Convenience sample without a history Convenience sample without a history Convenience sample without a history Convenience sample without a history Convenience sample without an expectation age, sex, and race to cases Convenience sample without an expectation age (45 years), ex, and race to cases Convenience sample without an expectation Concernies, a cancer recruited from community Maxican Americans Concernies Australia (Adelaide) White blood donors matched on age (45 years), sex, and race to cases of glioma; average age of cases, 43.2 years; about 4% Hispanic whites, about 13% African Americans, about 4% Hispanic White blood donors Coceania Australia (Queensiand) White blood donors Coceania Australia (Queensiand) Unselected controls and geriatric a case-control study of concertal cancer | Bailey et al. (65), 1998 | US (Nashville, TN) | age
s | rican | | 29 24 | 20.5, 34.7
17.8, 42.1 | | US (North Carolina) White patients without a history of cancer recruited in unology clinics with age and sex distributions similar to those of bladder cancer cases US (San Francisco, CA, and Healthy employees of medical center (n = 38) and oil refining 78 15 one patients, matched with cases of medical center (n = 48.2); 47% male US (Texas) Blood donors and relatives of head and neck cancer on age, sex, and ethnicity and ethnicity of cancer recruited from community Mexican Americans 146 12 centers, a cancer screening program, African Americans 132 22 deutses on gender, ethnicity, and age 18 years; about 87% non-Hispanic whites, about 13% African Americans about 4% Hispanic whites, about 13% African Americans, was accounted and approach and geriatric patients and geniatric patients without and geniatric patients about 4% Hispanic was accounted and approach and geniatric patients geni | Nelson et al. (80), 1995 | US (New England) | "Caucasian" friends and spouses of lung cancer patier selected as controls in a case-control study of lung | ıncer | | 5 | 10.8, 21.7 | | US (Texas) US (Texas) Blood donors and relatives of head and neck cancer patients, marked with cases of head and neck cancer patients, and ethnicity and and ethnicity and and energian and ethnicity and and energian and ethnicity and and energian and ethnicity and and energian and ethnicity of cancer recruited from community Mexican Americans 132 22
churches, and employee groups, frequency matched with lung cancer cases on gender, ethnicity, and age US (Texas) Blood donors matched on age (±5 years), sex, and race to cases of gloon on average age of cases, 43.2 years; about 87% non-Hispanic hispanic whites, about 13% African Americans, about 4% Hispanic Unselected controls and gentatric patients Australia (Queensiand) Unselected controls and gentatric patients Unselected controls and gentatric patients Hispanic patients (without cancer or family Unselected controls in a case-control study of colonectal cancer | Chen H et al. (68), 1996 | US (North Carolina) | White patients without a history of cancer recruited in a clinics with age and sex distributions similar to thos cancer cases | ıdder | | 9 | 10.9, 21.8 | | US (Texas) Blood donors and relatives of head and neck cancer on age, sex, and ethnicity US (Texas) Convenience sample without a history Total Mexican Americans 146 12 22 41 132 22 41 143 146 112 22 24 24 24 25 26 27 26 27 27 27 27 27 27 27 27 27 27 27 27 27 | Wiencke et al. (85), 1995 | US (San Francisco, CA, and Houston, TX) | Healthy employees of medical center ($n = 38$) and oil r company ($n = 40$); mean age, 43 years (± 8.2); 47% | | | 5 | 8.2, 25.3 | | US (Texas) Convenience sample without a history of cancer recruited from community of cancer recruited from community Centers, a cancer screening program, African Americans Conuches, and employee groups, frequency matched with lung cancer cases on gender, ethnicity, and age Blood donors matched on age (±5 years; about 87% non- Hispanic whites, about 13% African Americans, about 4% Hispanic Oceania Australia (Adelaide) White blood donors Unselected controls and geriatric patients (without cancer of family history of cancer) participating Cancer Cases on gender accontrol study of colorectal Colore | Trizna et al. (73), 1995 | US (Texas) | Blood donors and relatives of head and neck cancer p
matched with cases of head and neck cancer on a
and ethnicity | | | 36 | 21.5, 52.0 | | US (Texas) Blood donors matched on age (±5 years), sex, and race to cases of glioma; average age of cases, 43.2 years; about 87% non-Hispanic whites, about 13% African Americans, about 4% Hispanic <i>Oceania</i> Australia (Adelaide) White blood donors Australia (Queensland) Unselected controls and geriatric patients (without cancer or family Unselected controls history of cancer) participating Geriatric patients 54 9 in a case-control study of colorectal cancer | Kelsey et al. (74), 1997 | US (Texas) | , É la a | en. | 85 6 6 8 | t 5 8 | 12.4, 21.4
6.9, 18.0
15.2, 30.0 | | Australia (Adelaide) White blood donors Australia (Queensland) Unselected controls and geriatric patients (without cancer or family history of cancer) participating Geriatric patients 54 9 rancer | Trizna et al. (75), 1998 | US (Texas) | Blood donors matched on age (±5 years), sex, and rared glioma; average age of cases, 43.2 years; about Hispanic whites, about 13% African Americans, ab Hispanic | | 06 | 0g | 20.8, 40.6 | | Australia (Queensland) White blood donors 200 19 Australia (Queensland) Unselected controls and geriatric All 148 16 patients (without cancer or family Unselected controls 94 19 history of cancer) participating Geriatric patients 54 9 in a case-control study of colorectal cancer | | | Oceania | | | | | | Australia (Queensland) Unselected controls and geriatric patients (without cancer or family history of cancer) participating in a case-control study of colorectal cancer | Butler et al. (77), 1997 | Australia (Adelaide) | White blood donors | 6 | 8 | 19 | 13.8, 25.1 | | | Chenevix-Trench et al. (78),
1995 | Australia (Queensland) | lily
rectal | | 84 88 84 84 84 84 84 84 84 84 84 84 84 8 | 16
9 | 10.1, 22.4
11.8, 28.6
3.1, 20.3 | * GSTT1, glutathione Stransferase 71 gene; CI, confidence interval; UK, United Kingdom. FIGURE 1. World age-standardized incidence rates (per 100,00 people) for colorectal cancer from selected population-based cancer registries for the period 1988-1992). RR of colon cancer associated with the GSTM1 null genotype for men and women combined was 0.9 (95 percent CI: 0.8, 1.1). When the analysis was stratified by age (<67 years, ≥67 years), the relative risks were not substantially different. When proximal and distal tumors were considered separately, the crude RRs for both genders combined associated with the GSTM1 null genotype were 1.0 (95 percent CI: 0.8, 1.1) and 0.9 (95 percent CI: 0.8, 1.1) respectively. In the one study of colorectal adenomatous polyps, from the United States (114), 446 cases were matched with 488 controls who did not have colorectal adenomas on sex, age, date of sigmoidoscopy, and center. The RR associated with the GSTM1 null genotype was 0.9 (95 percent CI: 0.7, 1.1) (adjusted for the matching factors). When the analysis was stratified by ethnic group, the RR for whites was 1.0 (95 percent CI: 0.7, 1.4), that for Hispanics (not Blacks) was 0.8 (95 percent CI: 0.4, 1.7), that for Blacks was 0.6 (95 percent CI: 0.3, 1.4), and that for Asians and Pacific Islanders was 0.4 (95 percent CI: 0.2, 1.1). Cases and controls were identified after sigmoidoscopy. Only the left colon is accessible to sigmoidoscopy, so it is possible that some controls harbored tumors in the rest of their colon. The effect of this would be to bias the relative risks toward the null. ## GSTT1 and colorectal cancer Six of the studies described above also reported GSTT1 genotype (table 5) (14, 23, 49, 58, 77, 78). Two assessed exposure and are discussed in the Interactions section of this paper (14, 58). The results of these studies are inconsistent. In two studies (49, 77), the GSTT1 null genotype was associated with a statistically significant increase in the risk of colorectal cancer, while in the other four, no noteworthy associations were apparent. Chenevix-Trench et al. (78) reported an RR for colorectal cancer of 0.9 (95 percent CI: 0.4, 1.7) associated with the GSTT1 null genotype when the unselected and the geriatric controls were considered together. However, when the analysis was repeated using the different control groups separately, the RRs were 0.7 TABLE 4. Summary of studies of colorectal lesions and GSTM1* (studies published in 1993–1998) | Study
(reference no.)
and year | Place of study:
recruitment
period | Type
of
cases | ġ
Ż | Type
of
controls | ö | % of
controls
GSTM1
null | RR*
for
nult vs.
other
geno-
types | 95% CI∗ | Adjustment | Subgroup
analysis
reported | Exposure
assessment | |--|---|--|--------|--|-----|--|---|----------------------|------------|----------------------------------|--| | Zhong et al. (54), 1993 | UK* (Sheffield,
Edinburgh, and
Potters Bar);
period not stated | "Caucasian" colorectal cancer patients from one hospital in Edinburgh | 96 | "Caucasian" subjects from a clinical chemistry department in Sheffield and an Edinburgh hospital, and volunteers from Potters Bar | 225 | 42 | 1.8 | 1.2, 2.6 | None | Position of tumor | None | | Chenevix-Trench et al.
(78), 1995 | Australia (Queens-
land); period not
stated | Patients with colorectai
adenocarcinoma | 132 | "Unselected" subjects (n = 100; source not stated) and genaric patients (n = 100) without cancer or a family history of cancer | 200 | 51 (no
difference
between
geriatric
and
unselected
controls) | 6.0 | 0.6, 1,4 None | None | Position of tumor, age | None | | Deakin et al. (49), 1996 UK (North Stafford-shire); cases an controls, 1990–1994 | UK (North Stafford-
shire); cases and
controls, 1990-
1994 | Unrelated English "Caucasian" patients with colorectal cancer recruited from one hospital; 51% male; mean age, 66 years | 252 | "Caucasian" "Caucasian" subjects without malignancy or inflammatory pathologies; re- cruited in the same hospital as cases; 46% male; mean age, 70 years | 577 | ig. | 0.1 | 0.7, 1.3 None | None | Position of tumor | None | | Katoh et al. (14), 1996 | Japan (Kitakyushu
City); cases,
1991–1995;
controls, 1993–
1995 | Consecutive patients with colorectal adeno-carcinoma diagnosed in two hospitals and one medical center, 65% male; mean age, 64.4 years | 103 | Subjects who had visited local medical centers for regular health chedkups, no gastrointestinal symptoms and no current or prevous diagnosis of cancer; 57% male; mean age, 61.9 years | 126 | 4 | č. | 0.9.
2.9.
3.0. | None | Position of tumor | Medical,
residential,
occupa-
tional, and
smoking
histories
assessed
by interview | | Butler et al. (77), 1997
(reported in abstract
only) | Australia (Adelaide);
period not stated | While adults with sporadic colorectal cancer; source not stated | 219 | White blood denors | 200 | 54 | 0.1 | 0.7, 1.4 None | None | None | None | | Smoking his-
tory, alcohol
intake, diet,
frequency
of meat
intake,
physical
activity, and
other
diseases | None | Physical acti- vity, diet, weight, height, family history of cancer, medical and reproduc- tive history, and tobacco use | Smoking, therapeutic drug use, physical activity, height, vaight, tamily history of cancer, and |
---|---|---|---| | Position of tumor, age, and smoking | Position of tumor and tumor and tumor histology | Age at diagnosis, position of tumor, and smoking | Ethnic group | | Body mass
index,
physical
activity,
alcohol
use | None | | 0.7, 1.1 Date of sig-
moido-
scopy, age,
gender,
and center | | 0.7, 1.5 | 0.5, 1.1 | 0.8, 1.1‡ | 0.7, 1.1 | | 1.0 | 0.8 | о | ი : | | 89 | 49 | 99 | Not stated | | 221 | 183 | 1,889 | сору
гу
488 | | Sample of subjects not diagnosed with colorectal cancer in the Physicians' Health Study (same exclusion criteria as listed for cases); marched to cases on year of birth and smoking history | Chinese patients with no history of neoplasms obtained from clinical chemistry department | Controls randomly selected to meet age/sex distribution of cases from medical care program lists, drivers license lists, social security lists, and random digit dialing | ses and controls selected from those undergoing sigmoidosco drawn from two medical centers; age 50–74 years; no history of inflammatory bowel disease, familial polyposis, bowel surgery, or severe gastrointestinal symptoms inthe diagnosis of one or more one or more one or more colorectal adenomas (±5 years), date of sigmoidoscopy histology (participation rate, 71%) center (participation rate, 71%) | | 22.2 | 300 | 1,567 | from the
senser, tease, tease, tease, teastina
ntestina
446 | | Cases with colorectal cancer from those randomized in the Physicians' Health Study, physicians excluded from randomization if they had a history of MI*, stroke, transient ischemic attack, cancer, renal or liver disease, peptic ulcer, or gout | Chinese colorectal car-
cinoma patients
recruited from a
surgical department | Cases of colon cancer aged 30–79 years, English speaking, and mentally competent. Those with tumors of the rectosigmoid junction or rectum and those with familial adenomatous polyposis, ulcerrative colitis, or Crohn's disease were excluded | Cases and controls selected from those undergoing sigmoidoscopy drawn from two medical centers; age 50–74 years; no history of inflammatory bowel disease, familial polyposis, bowel surgery, or severe gastrointestinal symptoms Patients with a first- 446 Subjects free from time diagnosis of polyps, matched one or more concratal adenomas (±5 years), date colorectal adenomas (±5 years), date of sigmoidoscopy histology (participa- centiron rate, 71%) center (participa- fron rate, 71%) | | US (nested case-
control study in
Physicians' Health
Study); cases,
1982–1996 | Singapore; period
not stated | US (North Carolina,
Utah, Minnesota);
cases, 1991–1994 | US, California;
cases and
controls, 1991–
1993 | | Gertig et al. (58), 1998 | Lee et al. (23), 1998 | Slattery et al. (69),
1998† | Lin et al. (114), 1995§ | * GSTM1, glutathione S-transferase M1 gene; RR, relative risk; Cl, confidence interval; UK, United Kingdom; MI, myocardial infarction. † The recent paper by Kampmann et al. (104) provides further results for the same study population. ‡ The result presented here is for men and women combined and is unadjusted. However, the authors present the relative risk for men (RR = 1.0, 95 percent Cl; 0.8, 1.2) and women (RR = 0.9, 95 percent Cl; 0.7, 1.1) separately, adjusted for age, energy intake, body mass index, long-term physical activity, dietary fiber, and usual number of cigarettes smoked. § The paper by Lin et al. (5) provides further results for the same study population. This more recent paper has an additional 13 cases and 19 controls. TABLE 5. Summary of studies of colorectal lesions and GSTT1* (studies published 1993–1998) | | Place of study;
recruitment
period | Type
of
cases | ġ | Type
of
controls | No. | % of controls GSTT1 | for other geno- | 95% Ci* | Adjustment | Subgroup
analysis
reported | Exposure
assessment | |---|---|---|-----|---|-------|---------------------|-----------------|----------|--|-------------------------------------|--| | 滞모ボ | Australia (Queens-
land); period
not stated | Patients with colorectal adenocarcinoma | 125 | Unselected subjects (n = 94; source not stated) and geriatric patients without cancer or family history of cancer (n = 54) | 5 4 5 | 6
0 | 0.7 | 0.3, 1.4 | None
None | Position of tumor; age | None | | * (Nor
shire)
contro
1994 | Deakin et al. (49), 1996 UK* (North Stafford-shire); cases and controls, 1990—1994 | Unrelated English "Caucasian" patients with colorectal cancer recruited from one hospital | 211 | Hospitalized English "Caucasian" sub- jects without malignancy or inflammatory pathologies; re- cruited in the same hospital as cases | 509 | # | <u>.</u>
დ | 1.3, 2.7 | None | Position of tumor | None | | an (Kr
City);
1991-
contro
1995 | Japan (Kriakyusko
City): cases,
1991–1995;
controls, 1993–
1995 | Consecutive patients with colorectal adenocarcinoma diagnosed in two hospitals and one medical center; 65% male; mean age, 64.4 years | 103 | Subjects who had visited local medical centers for regular health checkups; no gastrointestinal symptoms and no current or previous diagnosis of cancer; 57% male; mean age, 61.9 years | 126 | 4 | t.
G | 0.7, 2.0 | None | Position of tumor | Medical,
residential,
occupa-
tional, and
smoking
history
assessed
by interview | | erič
Ž | Australia (Adelaide);
period not stated | White adults with sporadic colorectal cancer, source not stated | 219 | White blood donors | 200 | 61 | 3,4 | 2.1, 5.4 | None | None | None | | esti
nutri
hudy
982- | US (hested case-
control study in
Prysicians' Health
Study); cases,
1982—1996 | Cases with colorectal cancer from those randomized in the Physicians Health Study, physicians excluded from randomization if they had history of myocardial infarction, stroke, transient ischemic attack, cancer, renal or liver disease, pepticuloer, or gout | 212 | Sample of subjects not diagnosed with colorectal cancer in the Physicians' Health Study (same exclusion criteria as listed for cases); matched on year of birth and smoking history | 221 | 83 | 8.0 | 0.5, 1.2 | Body mass
index,
physical
activity,
aloohol
use | Position of tumor, age, and smoking | Smoking
history,
alcohol
intake, diet,
frequency
of meat
intake,
physical
activity, and
other | | Position of None tumor and tumor histology | |---| | Not stated† | | 183 | | Chinese patients obtained from the clinical chemistry department with no history of | | 300 | | Chinese colorectal carcinoma patients recruited from a surgical department | | Singapore; period
not stated | | Lee et al. (23), 1998 | (95 percent CI: 0.3, 1.4) for unselected controls and 1.5 (95 percent CI: 0.6, 4.3) for geriatric controls. This reflects the different proportions of individuals carrying the GSTT1 null genotype in each of the control groups (19 percent in the unselected controls and 9 percent in the geriatric controls) and illustrates the potential for selection bias to distort associations between chronic diseases and genetic polymorphisms. With the unselected and geriatric control groups combined, the RRs associated with the GSTT1 null genotype were 0.4 (95 percent CI: 0.0, 1.5) for proximal tumors and 1.0 (95 percent CI: 0.5, 2.1) for distal tumors. In those cases who were diagnosed before age 70 years, 21 percent were homozygous for the GSTT1 null genotype, and in those diagnosed at age 70 or older, 7 percent carried this genotype. Deakin et al. (49) reported an RR of 1.9 (95 percent CI: 1.3, 2.7) associated with null genotype. They found increased relative risks for each of the tumor subsites reported; for right-sided tumors, RR = 1.5 (95 percent CI: 0.8, 2.7); for left-sided tumors, RR = 2.3 (95 percent CI: 1.3, 4.2); and for tumors of the rectum, RR =1.9 (95 percent CI: 1.1, 3.2). Katoh et al. (14) found an RR of 1.2 (95 percent CI: 0.7, 2.0) for colorectal cancer, and Butler et al. (77) reported an RR of 3.4 (95 percent CI: 2.1, 5.4)
associated with the GSTT1 null genotype. Neither of these studies presented relative risks in relation to tumor subsite. Gertig et al. (58) reported an RR of colorectal cancer associated with the GSTT1 null genotype of 0.8 (95) percent CI: 0.5, 1.2), adjusted for body mass index, physical activity, and alcohol use. For proximal tumors, the adjusted RR was 0.9 (95 percent CI: 0.5, 1.7), and for distal tumors, it was 0.6 (95 percent CI: 0.3, 1.2). In men aged less than 60 years, the RR associated with GSTT1 null genotype was 0.5 (95 percent CI: 0.2, 1.0), and in those aged 60 years or older, it was 0.9 (95 percent CI: 0.5, 1.7). It is not clear whether the age-stratified relative risks were adjusted. Lee et al. (23) stated that the frequency of the GSTT1 null genotype was similar in both cases and controls and that tumor histology had no effect on the frequency of the null genotype. However, insufficient information was presented for a relative risk to be calculated. ## Comment on the studies on GSTM1 and GSTT1 and colorectal cancer It is difficult to assess how far selection and participation biases may account for the inconsistencies in the results. Most studies involved hospital-based case series, and most of the control groups were not population based. This has implications for the generaliz- GSTT1, glutathione S-transferase T1 gene; RR, relative risk; CI, confidence interval; UK, United Kingdom The frequency of GSTT1 null individuals was similar in cases and controls. ability of the study results. The potential problems of selecting controls who do not represent the population from which cases arose is demonstrated by the divergence in relative risks obtained for the GSTT1 null genotype when the different control groups were analyzed in the study by Chenevix-Trench et al. (78). Most of the studies were not large; five included fewer than 250 cases. The smaller studies are likely to have limited statistical power, particularly for subgroup analyses. Two of the studies were undertaken in Asian populations; the others were in predominantly white populations. There is little information available for other ethnic groups. It is unclear whether any of the established risk factors for colorectal cancer are associated with the GSTM1 or GSTT1 genotype. The studies made little attempt to adjust for potential confounders. The findings of these studies require confirmation in other populations. # GSTM1 and other cancers In a recent review, Rebbeck (6) suggests that there is evidence from case-control studies that *GSTM1* is involved in the etiology of both lung and bladder cancers, although not all studies have shown this. While some studies of other cancer sites have shown an association with *GSTM1*, these findings have not been confirmed. # GSTT1 and other cancers There have been fewer case-control studies of *GSTT1*. Statistically significant associations have been reported for astrocytoma, meningioma, and myelodysplasia, but these have not been confirmed (6). ## INTERACTIONS Because the GST enzymes have detoxifying activity, it would be expected that, rather than affecting the risk of cancer per se, they would modify risk in relation to exposure to potential carcinogens. The enzymes play a major role in the detoxification of polycyclic aromatic hydrocarbons found in tobacco smoke and in cooked and processed meats. In four studies of colorectal lesions and GSTM1 (14, 58, 69, 114) and two of GSTT1 (14, 58), exposure to tobacco smoke was considered. Meat consumption was considered in relation to GSTM1 in two studies (58, 104) and in relation to GSTT1 in one (58). Consumption of broccoli, the richest source of isothiocyanates that induce enzymes that detoxify environmental mutagens, was considered in a study of GSTM1 and colorectal adenomas (5). Three studies have considered GST gene-gene interactions and colorectal cancer (23, 58, 69). The limited statistical power of small studies to detect associations between genotype and disease is particularly important with regard to effect modification. To give adequate statistical power to detect a multiplicative interaction, very large sample sizes (in some circumstances, thousands of cases) may be required (115). ## GSTM1 and smoking Little evidence of interaction between GSTM1 genotype, tobacco exposure, and colorectal cancer was found in the three studies (14, 58, 69). However, the one polyp study (114) suggests that the GSTM1 genotype may modify the association between smoking and disease. Lin et al. (114) report the effect of cigarette smoking and *GSTM1* on adenoma risk. With a reference group of subjects who were never smokers and were *GSTM1* positive, significantly increased adenoma risk was seen both in current smokers who were *GSTM1* positive (RR = 1.7, 95 percent CI: 1.0, 2.9) and in current smokers who were *GSTM1* null (RR = 2.1, 95 percent CI: 1.1, 3.8). When this analysis was restricted to adenomas greater than 1 cm in size, the RRs were 1.3 (95 percent CI: 0.6, 2.9) and 2.5 (95 percent CI: 1.1, 5.5). gć ij ĽĬ, ы īλ mй ¢i3 lis) ďΜ Ь ĜS. Ĺ 651 tan, X ₽<u>5</u>0. IJ., Ġ, Li Ű. $\mathbf{Q}_{2}^{\mathbf{T}}$ বা 技術 1 á] <u>a</u> 16 3 2 CT3 4:1 Katoh et al. (14) reported that GSTM1 did not influence risk differently in subjects classified by smoking status (smoker or nonsmoker) or extent of tobacco exposure (pack-years). Gertig et al. (58) investigated the joint effect of *GSTM1* and cigarette smoking status at entry into the Physicians' Health Study on subsequent risk of colorectal cancer. The RR associated with the *GSTM1* null genotype was 1.1 (95 percent CI: 0.6, 2.1) in never smokers, 1.0 (95 percent CI: 0.6, 1.6) in past smokers, and 1.2 (95 percent CI: 0.3, 4.2) in current smokers. There was no significant interaction between packyears of smoking at baseline and *GSTM1* genotype. In the study of Slattery et al. (69), those who smoked more than one pack per day were at approximately 40 percent increased risk of colon cancer. No interaction was observed in either men or women between GSTM1 genotype and any of the following categories of tobacco exposure: smoking status, usual number of cigarettes smoked per day, pack-years of cigarettes smoked, age started smoking cigarettes, and years since stopping smoking cigarettes. # GSTT1 and smoking Katoh et al. (14) reported that smoking had no effect on the risk associated with *GSTT1* genotypes. Gertig et al. (58) reported RRs of colorectal cancer associated with the GSTT1 null genotype of 0.8 (95 percent CI: 0.4, 1.8) in those who were never smokers at the time of enrollment, 0.5 (95 percent CI: 0.3, 1.1) in past smokers, and 1.1 (95 percent CI: 0.3, 4.7) in current smokers. There was no interaction between pack-years of smoking and GSTT1 genotype. #### GSTM1 and meat intake In the study by Gertig et al. (58), men who were homozygous for GSTM1 null who consumed more than one serving of red meat per day were at slightly lower risk compared with men who were not homozygous for GSTM1 null who consumed less than 0.5 servings per day (RR = 0.8, 95 percent CI: 0.4, 2.0). Kampmann et al. (104) reported associations between GSTM1 genotype and various measures of meat consumption in the subjects investigated by Slattery et al. (69). There was no evidence that GSTM1 genotype modified the relative risks associated with amount of 1) red meat, 2) processed meat, or 3) poultry consumed; 4) frequency of fried, broiled, baked, or barbecued red meat; 5) preferred "doneness" of red meat; 6) frequency of use of red meat drippings; 7) frequency of use of white meat drippings; or 8) red meat mutagen index. GSTM1 genotype modified risks associated with frequency of consumption of fried, broiled, baked, or barbecued white meat; white meat mutagen index; and total meat mutagen index. Unexpectedly, the strongest positive associations were observed among those who were GSTM1 positive. ## GSTT1 and meat intake In the Physicians' Health Study (58), men who were GSTT1 null homozygous and who consumed more than one serving of red meat daily had a lower risk compared with men who were GSTT1 nonnull and who consumed less than 0.5 servings daily (RR = 0.4, 95 percent CI: 0.1, 1.4). ## GSTM1 and isothiocyanates Lin et al. (5) postulated that a cancer preventive effect of broccoli would be stronger in GSTM1 null individuals and investigated this in the subjects studied earlier by Lin et al. (114). Compared with subjects in the lowest quartile of broccoli intake who were GSTM1 null, those in the highest intake quartile who were null had an RR of 0.36 (95 percent CI: 0.19, 0.68), and those in the highest intake quartile who were GSTM1 positive had an RR of 0.74 (95 percent CI: 0.40, 0.99); this interaction was statistically significant (p = 0.01). # GSTM1, GSTT1, and other genes In the Physicians' Health Study (58), there was no increased risk of colorectal cancer in men who were homozygous null for both GSTM1 and GSTT1 compared with those who were homozygous positive for both GSTM1 and GSTT1. By contrast, Lee et al. (23) reported that 35 percent of cases with right-side tumors were GSTM1 null and GSTT1 positive compared with 22 percent of the control series. Slattery et al. (69) considered the possibility of an interaction between GSTM1 and N-acetyltransferase 2 (NAT2) genotypes. There was a suggestion that women with the combined NAT2 intermediate/rapid and GSTM1-positive genotypes were at increased risk compared with those with NAT2 slow/GSTM1-positive genotypes (unadjusted RR = 1.5, 95 percent CI: 1.11, 2.05). This was restricted to women older than age 67 years who had proximal tumors. However, the association was weaker and was not statistically significant in men (unadjusted RR = 1.2, 95 percent CI: 0.89, 1.51). There was no strong evidence of any interaction between NAT2, GSTM1, and smoking in either men or women. # **LABORATORY TESTS** For classification of an individual as GSTM1 null or nonnull (or GSTT1 null or nonnull), the genotyping
procedure detects either the absence or the presence of the GSTM1 (or the GSTT1) gene. Therefore, after the gene has been amplified by polymerase chain reaction methodology, the product need only be visualized. This method cannot, however, distinguish between the GSTM1*A and GSTM1*B alleles. For this, a restriction digest must be undertaken. This cleaves the DNA into fragments of characteristic sizes, and the different combinations of these fragments correspond to specific alleles. To ensure that a polymerase chain reaction occurred. a number of quality control procedures should undertaken. Additional "control" primers should be added. These amplify another region of DNA (one that is thought never to be deleted) to confirm that amplification has worked in null individuals. Along with the samples being amplified, a positive and a negative control should be run. The positive control is a sample of DNA known to contain the gene (i.e., not null); both the band representing the gene in question and the control band should be visible for the genotyping to be validated. The negative control allows a check for contamination to be made; if amplification is seen in this control, the samples run at the same time should not be genotyped. In general, the studies present little information on the proportion of subjects for whom the genotype could be determined or on reproducibility of genotyping. Much of the polymerase chain reaction work on genotyping has used DNA from blood; however, work involving DNA from mouthwash samples is now being undertaken (116). This development makes polymerase chain reaction methodology even more appropriate for researchers undertaking molecular epidemiology studies, since it enables subjects to be genotyped without the need for invasive sampling. #### GSTM1 In two of the nine studies of GSTM1 and colorectal lesions, no details of the primers used are given (23, 77). Three studies (58, 78, 114) use the same primers to amplify the GSTM1 gene, although they reference different papers for these methods (64, 89, 117). The primer 5'-CTGCCCTACTTGATTGATGGG-3' anneals to the 5' region of exon 4, and the primer 5'-CTG-GATTGTAGCAGATCATGC-3' anneals to the 3' region of exon 5. They amplify a 273 base-pair product, but use slightly different amplification cycles. Katoh et al. (14) used the method outlined by Bell et al. (67). The primers are 5'-GAACTCCCT-GAAAAGCTAAAGC-3' 5'-GTTGGGCTand CAAATATACGGTGG-3'; and they amplify a 215 base-pair product. The amplification cycles are undertaken at temperatures similar to those in the studies by Brockmöller et al. (89) and Comstock et al. (117), but the time for each stage of the cycle is considerably shorter, and there are fewer total cycles. Deakin et al. (49) used the methods of Warwick et al. (84) and Fryer et al. (118), in which three primers (5'-GCTTCACGTGTTATGAAGGTTC-3', TTGGGAAGGCGTCCAAGCGC-3'. 5'and TTGGGAAGGCGTCCAAGCAG-3') are used to amplify DNA in intron 6 and exon 7, and a restriction digest differentiates alleles GSTM1*A and GSTM1*B (118). Slattery et al. (69) use the method outlined by Zhong et al. (54), in which three primers (P1 5'-CGC-CATCTTGTGCTACATTGCCCG-3', ATCTTCTCTCTTCTGTCTC-3', and P3 TTCTGGATTGTAGCAGATCA-3') are combined in a single polymerase chain reaction. Primers P1 and P3 amplify a 230 base-pair product specific to GSTM1; primers P1 and P2 anneal to either GSTM1 or GSTM4 and amplify a 157 base-pair product, thereby acting as the control primers. In another two studies, explicit mention is made of the use of control primers: Chenevix-Trench et al. (78) used primers for exon 1 of coagulation factor XIII, and Katoh et al. (14) used primers for β -globin. In the methodology of Warwick et al. (84), used by Deakin et al. (49), β -globin is again used as the control primer. In two studies (14, 58), the use of positive and negative controls samples is reported. #### GSTT1 In two of the six studies (23, 77), no details on the methods used are given. In the other four (14, 49, 58, 78), the genotyping methods outlined by Pemble et al. (91) were used. The primers used for amplification in this method are TTCCTTACTGGTCCTCACATCTC and TCACCGGATCATGGCCAGCA. In two studies, the use of control primers is described: Chenevix-Trench et al. (78) used primers for glutathione Stransferase PI, and Katoh et al. (14) used primers for β -globin. In two studies (14, 58), the use of positive and negative controls samples is mentioned. #### **POPULATION TESTING** To date, there is insufficient evidence implicating either *GSTM1* or *GSTT1* in the etiology of colorectal neoplasms to make population testing an issue. N d id 33 à 7 2 Ä 28 ı,İ 11 2 13 顚 Ą 77 ā #### REFERENCES - Hayes JD, Pulford DJ. The glutathione S-transferase supergene family: regulation of GST* and the contribution of the isoenzymes to cancer chemoprotection and drug resistance. Crit Rev Biochem Mol Biol 1995;30:445-600. - Rushmore TH, Pickett CB. Glutathione S-transferases, structure, regulation, and therapeutic implications. J Biol Chem 1993;268:11475 –8. - Hirvonen A. Genetic factors in individual responses to environmental exposures. J Occup Environ Med 1995;37:37–43. - Prochaska HJ, Santamaria AB, Talalay P. Rapid detection of inducers of enzymes that protect against carcinogens. Proc Natl Acad Sci U S A 1992;89:2394 –8. - Lin HJ, Probst-Hensch NM, Louie AD, et al. Glutathione transferase null genotype, broccoli, and lower prevalence of colorectal adenomas. Cancer Epidemiol Biomarkers Prev 1998;7:647–52. - Rebbeck TR. Molecular epidemiology of the human glutathione S-transferase genotypes GSTM1 and GSTT1 in cancer susceptibility. Cancer Epidemiol Biomarkers Prev 1997; 6:733-43. - Anwar WA, Abdel-Rahman SZ, El-Zein RA, et al. Genetic polymorphism of GSTM1, CYP2E1 and CYP2D6 in Egyptian bladder cancer patients. Carcinogenesis 1996;17: 1923-9. - Abdel-Rahman SZ, El-Zein RA, Anwar WA, et al. A multiplex PCR procedure for polymorphic analysis of GSTM1 and GSTT1 genes in population studies. Cancer Lett 1996;107: 229-33. - McGlynn KA, Rosvold EA, Lustbader ED, et al. Susceptibility to hepatocellular carcinoma is associated with genetic variation in the enzymatic detoxification of aflatoxin B. Proc Natl Acad Sci U S A 1995;92:2384-7. - Masimirembwa CM, Dandara C, Sommers DK, et al. Genetic polymorphism of cytochrome P4501A1, microsomal epoxide hydrolase, and glutathione S-transferases M1 and T1 in Zimbabweans and Venda of southern Africa. Pharmacogenetics 1998:8:83-5. - 11. Hung HC, Chuang J, Chien YC, et al. Genetic polymor- - phisms of CYP2E1, GSTM1, and GSTT1; environmental factors and risk of oral cancer. Cancer Epidemiol Biomarkers Prev 1997;6:901-5. - Rothman N, Hayes RB, Zenser TV, et al. The glutathione S-transferase M1 (GSTM1) null genotype and benzidine-associated bladder cancer, urine mutagenicity, and exfoliated urothelial cell DNA adducts. Cancer Epidemiol Biomarkers Prev 1996;5:979-83. - 13. Lin HJ, Han CY, Bernstein DA, et al. Ethnic distribution of the glutathione transferase Mu 1-1 (*GSTM1*) null genotype in 1473 individuals and application to bladder cancer susceptibility. Carcinogenesis 1994;15:1077–81. - Katoh T, Nagata N, Kuroda Y, et al. Glutathione S-transferase M1 (GSTM1) and T1 (GSTT1) genetic polymorphism and susceptibility to gastric and colorectal adenocarcinoma. Carcinogenesis 1996;17:1855-9. - Kihara M, Noda K, Okamoto N. Increased risk of lung cancer in Japanese smokers with class mu glutathione S-transferase gene deficiency. Cancer Lett 1993;71:151-5. - Kihara M, Kihara M, Noda K. Lung cancer risk of GSTM1 null genotype is dependent on the extent of tobacco smoke exposure. Carcinogenesis 1994;15:415-18. - 17. Morita S, Yano M, Shiozaki H, et al. CYP1A1, CYP2E1 and GSTM1 polymorphisms are not associated with susceptibility to squamous-cell carcinoma of the esophagus. Int J Cancer 1997;71:192-5. - Nakachi K, Imai K, Hayashi S, et al. Polymorphisms of the CYPIAI and glutathione S-transferase genes associated with susceptibility to lung cancer in relation to eigarette dose in a Japanese population. Cancer Res 1993;53:2994–9. - Kato S, Onda M, Matsukura N, et al. Genetic polymorphisms of the cancer related gene and *Helicobacter pylori* infection in Japanese gastric cancer patients. An age and gender matched case control study. Cancer 1996;77:1654-61. - Hori H, Kawano T, Endo M, et al. Genetic polymorphisms of tobacco- and alcohol-related metabolizing enzymes and human esophageal squamous cell carcinoma susceptibility. J Clin Gastroenterol 1997;25:568-75. - Zhao B, Lee EJD, Wong JYY, et al. Frequency of mutant CYP1A1, NAT2 and GSTM1 alleles in normal Indians and Malays. Pharmacogenetics 1995;5:275–80. - Lee EJD, Zhao B, Moochhala SM, et al. Frequency of mutant CYPIAI, NAT2 and GSTMI alleles in a normal Chinese population. Pharmacogenetics 1994;4:355–8. - Lee E, Huang Y, Zhao B, et al. Genetic polymorphism of conjugating enzymes and cancer risk: GSTM1, GSTT1, NAT1 and NAT2. J Toxicol Sci 1998;23:140-2. - Yu MW, Gladek-Yarborough A, Chiamprasert S, et al. Cytochrome P450 2E1 and glutathione S-transferase MI polymorphisms and susceptibility to hepatocellular carcinoma. Gastroenterology 1995;109:1266-73. - noma. Gastroenterology 1995;109:1266–73. 25. Okkels H, Sigsgaard T, Wolf H, et al. Glutathione S-transferase μ as a risk factor in bladder tumours. Pharmacogenetics 1996;6:251–6. - Vistisen K, Priemé H, Okkels H, et al. Genotype and phenotype of glutathione S-transferase μ in testicular cancer patients. Pharmacogenetics 1997;7:21-5. - Mikelsaar AV, Tasa G, Parlist P, et al. Human glutathione Stransferase GSTM1 genetic polymorphism in Estonia. Hum Hered 1994;44:248-51. - Hirvonen A, Husgafvel-Pursiainen K, Anttila S, et al. The GSTM1 null genotype as a potential risk modifier for squamous cell carcinoma of the lung. Carcinogenesis 1993;14: 1479-81. - Jourenkova N, Reinikanen M, Bouchardy C, et al. Effects of glutathione S-transferases GSTM1 and GSTT1
genotypes on lung cancer risk in smokers. Pharmacogenetics 1997;7: 515-18. - Coutelle C, Ward PJ, Fleury B, et al. Laryngeal and oropharyngeal cancer, and alcohol dehydrogenase 3 and glutathione S-transferase M1 polymorphisms. Hum Genet 1997;99:319–25. - 31. Maugard CM, Charrier J, Bignon YJ. Allelic deletion at glu- - tathione S-transferase M1 locus and its association with breast cancer susceptibility. Chem Biol Interact 1998;111–112:365–75. - Jahnke V, Matthias C, Fryer A, et al. Glutathione S-transferase and cytochrome P450 polymorphism as risk factors for squamous cell carcinoma of the larynx. Am J Surg 1996; 172:671-3. - Brockmöller J, Kerb R, Drakoulis N, et al. Genotype and phenotype of glutathione S-transferase class μ isoenzymes μ and ψ in lung cancer patients and controls. Cancer Res 1993;53:1004-11. - Brockmöller J, Kerb R, Drakoulis N, et al. Glutathione Stransferase M1 and its variants A and B as host factors of bladder cancer susceptibility: a case-control study. Cancer Res 1994;54:4103-11. - Kempkes M, Golka K, Reich S, et al. Glutathione S-transferase GSTM1 and GSTT1 null genotypes as potential risk factors for urothelial cancer of the bladder. Arch Toxicol 1996;71:123-6. - Brockmöller J, Cascorbi I, Kerb R, et al. Combined analysis of inherited polymorphisms in arylamine N-acetyltransferase 2, glutathione S-transferases M1 and T1, microsomal epoxide hydrolase, and cytochrome P450 enzymes as modulators of bladder cancer risk. Cancer Res 1996;56:3915–25. - Oude Ophuis MB, van Lieshout EMM, Roelofs HMJ, et al. Glutathione S-transferase M1 and T1 and cytochrome P4501A1 polymorphisms in relation to the risk for benign and malignant head and neck lesions. Cancer 1998;82: 936-43. - Moreira A, Martins G, Monteiro MJ, et al. Glutathione Stransferase mu polymorphism and susceptibility to lung cancer in the Portuguese population. Teratog Carcinog Mutagen 1996;16:269-74. - Esteller M, Garcia A, Martinez-Palones JM, et al. Susceptibility to endometrial cancer: influence of allelism at p53, glutathione S-transferase (GSTM1 and GSTT1) and cytochrome P-450 (CYP1A1) loci. Br J Cancer 1997;75: 1385-8. - Gonzalez MV, Alvarez V, Pello MR, et al. Genetic polymorphism of N-acetyltransferase-2, glutathione S-transferase-MI, and cytochromes P450IIE1 and P450IID6 in the susceptibility to head and neck cancer. J Clin Pathol 1998;51: 294-8. - 41. Alexandrie AK, Sundberg MI, Seidegärd J, et al. Genetic susceptibility to lung cancer with special emphasis on *CYPIAI* and *GSTMI*: a study on host factors in relation to age at onset, gender and histological cancer types. Carcinogenesis 1994;15:1785-90. - 42. Ichiba M, Hagmar L, Rannug A, et al. Aromatic DNA adducts, micronuclei and genetic polymorphism for CYPIA! and GST1 in chimney sweeps. Carcinogenesis 1994;15: 1347-52 - Warholm M, Alexandrie AK, Högberg J, et al. Polymorphic distribution of glutathione transferase activity with methyl chloride in human blood. Pharmacogenetics 1994;4:307–11. - Fryer AA, Zhao L, Alldersea J, et al. The glutathione S-transferases: polymerase chain reaction studies on the frequency of the GSTM1 0 genotype in patients with pituitary adenomas. Carcinogenesis 1993;14:563-6. - 45. Chern HD, Romkes-Sparks M, Hu JJ, et al. Homozygous deleted genotype of glutathione S-transferase MI increases susceptibility to aggressive bladder cancer. (Abstract). Proc Am Assoc Cancer Res 1994;35:285. - Daly AK, Thomas DJ, Cooper, J, et al. Homozygous deletion of gene for glutathione S-transferase M1 in bladder cancer. BMJ 1993;307:481-2. - 47. Duncan H, Swan C, Green, J, et al. Susceptibility to ulcerative colitis and Crohn's disease: interactions between glutathione S-transferase GSTM1 and GSTT1 genotypes. Clin Chim Acta 1995;240:53-61. - Elexpuru-Camiruaga J, Buxton N, Kandula V, et al. Susceptibility to astrocytoma and meningioma: influence of - allelism at glutathione S-transferase (GSTT1 and GSTM1) and cytochrome P-450 (CYP2D6) loci. Cancer Res 1995; 55:4237-9. - Deakin M, Elder J, Hendrickse C, et al. Glutathione S-transferase GSTT1 genotypes and susceptibility to cancer: studies of interactions with GSTM1 in lung, oral, gastric and colorectal cancers. Carcinogenesis 1996;17:881-4. - Inskip A, Elexperu-Camiruaga J, Buxton N, et al. Identification of polymorphism at the glutathione S-transferase, GSTM3 locus: evidence for linkage with GSTM1*A. Biochem J 1995;312:713-16. - Hand PA, Inskip A, Gilford I, et al. Allelism at the glutathione S-transferase GSTM3 locus: interactions with GSTM1 and GSTT1 as risk factors for astrocytoma. Carcinogenesis 1996;17:1919-22. - Yengi L, Inskip A, Gilford J, et al. Polymorphism at the glutathione S-transferase locus GSTM3: interactions with cytochrome P450 and glutathione S-transferase genotypes as risk factors for multiple cutaneous basal cell carcinoma. Cancer Res 1996;56:1974-7. - Sarhanis P, Redman C, Perrett C, et al. Epithelial ovarian cancer: influence of polymorphism at the glutathione S-transferase GSTM1 and GSTT1 loci on p53 expression. Br J Cancer 1996;74:1757-61. - Zhong S, Wyllie AH, Barnes D, et al. Relationship between the GSTMI genetic polymorphism and susceptibility to bladder, breast and colon cancer, Carcinogenesis 1993;14:1821–4. - 55. Heagerty A, Smith A, English J, et al. Susceptibility to multiple cutaneous basal cell carcinomas: significant interactions between glutathione S-transferase GSTM1 genotypes, skin type and male gender. Br J Cancer 1996;73:44–8. - Heagerty AHM, Fitzgerald D, Smith A, et al. Glutathione Stransferase GSTM1 phenotypes and protection against cutaneous tumours. Lancet 1994;343:266-8. - Kelsey KT, Hankinson SE, Colditz GA, et al. Glutathione Stransferase class μ deletion polymorphism and breast cancer: results from prevalent versus incident cases. Cancer Epidemiol Biomarkers Prev 1997;6:511-15. - Gertig DM, Stampfer M, Haiman CH, et al. Glutathione Stransferase GSTM1 and GSTT1 polymorphisms and colorectal cancer risk: a prospective study. Cancer Epidemiol Biomarkers Prev 1998;7:1001-5. - Chen CL, Liu Q, Relling MV. Simultaneous characterization of glutathione S-transferase MI and TI polymorphisms by polymerase chain reaction in American whites and blacks. Pharmacogenetics 1996;6:187–91. - García-Closas M, Kelsey KT, Wiencke JK, et al. A case-control study of cytochrome P450 1A1, glutathione S-transferase MI, cigarette smoking and lung cancer susceptibility. Cancer Causes Control 1997;8:544–53. - London SJ, Daly AK, Cooper J, et al. Polymorphism of glutathione S-transferase M1 and lung cancer risk among African-Americans and Caucasians in Los Angeles County, California. J Natl Cancer Inst 1995;87:1246–53. - 62. Yu MC, Ross RK, Chan KK, et al. Glutathione S-transferase MI genotype affects aminobiphenyl-hemoglobin adduct levels in white, black and Asian smokers and nonsmokers. Cancer Epidemiol Biomarkers Prev 1995;4:861-4. - 63. Helzlsouer KJ, Selmin O, Huang HY, et al. Association between glutathione S-transferase MI, PI, and TI genetic polymorphisms and development of breast cancer. J Nati Cancer Inst 1998;90:512–18. - 64. Cheng TJ, Christiani DC, Xu X, et al. Glutathione S-transferase mu genotype, diet, and smoking as determinants of sister chromatid exchange frequency in lymphocytes. Cancer Epidemiol Biomarkers Prev 1995;4:535-42. - 65. Bailey LR, Roodi N, Verrier CS, et al. Breast cancer and CYPIA1, GSTM1, and GSTT1 polymorphisms: evidence of a lack of association in Caucasians and African Americans. Cancer Res 1998;58:65-70. - Ambrosone CB, Freudenheim JL, Graham S, et al. Cytochrome P4501A1 and glutathione S-transferase (M1) - genetic polymorphisms and postmenopausal breast cancer risk, Cancer Res 1995;55:3483-5. - Bell DA, Taylor JA, Paulson DF, et al. Genetic risk and carcinogen exposure: a common inherited defect of the carcinogen-metabolism gene glutathione S-transferase M1 (GSTMI) that increases susceptibility to bladder cancer. J Natl Cancer Inst 1993;85:1159-64. - Chen H, Sandler DP, Taylor JA, et al. Increased risk for myelodysplastic syndromes in individuals with glutathione transferase theta 1 (GSTTI) gene defect. Lancet 1996;347; 205-7 - Slattery ML, Potter JD, Samowitz W, et al. NAT2, GSTM-1, cigarette smoking, and risk of colon cancer. Cancer Epidemiol Biomarkers Prev 1998;7:1079-84. - Park JY, Muscat JE, Fen Q, et al. CYP1A1 and GSTM1 polymorphisms and oral cancer risk. Cancer Epidemiol Biomarkers Prev 1997;6:791-7. - 71. Wiencke JK, Wrensch MR, Miike R, et al. Population-based study of glutathione S-transferase mu gene deletion in adult glioma cases and controls. Carcinogenesis 1997;18:1431-3. - Nazar-Stewart V, Motulsky AG, Eaton DL, et al. The glutathione S-transferase μ polymorphism as a marker for susceptibility to lung carcinoma. Cancer Res 1993;53:2313-18. - Trizna Z, Clayman GL, Spitz MR, et al. Glutathione S-transferase genotypes as risk factors for head and neck cancer. Am J Surg 1995;170:499–501. - 74. Kelsey KT, Spitz MR, Zuo ZF, et al. Polymorphisms in the glutathione S-transferase class mu and theta genes interact and increase susceptibility to lung cancer in minority populations (Texas, United States). Cancer Causes Control 1997; 8:554-9. - Trizna Z, de Andrade M, Kyritsis AP, et al. Genetic polymorphisms in glutathione S-transferase mu and theta, N-acetyltransferase, and CYPIAI and risk of gliomas. Cancer Epidemiol Biomarkers Prev 1998;7:553-5. - Chen C, Madeleine MM, Lubinski C, et al. Glutathione S-transferase MI genotypes and the risk of anal cancer: a population-based case-control study. Cancer Epidemiol Biomarkers Prev 1996;5:985-91. - Butler WJ, Ryan P, Roberts-Thomson IC. Metabolic genotypes and risk for colorectal cancer increased risk in individuals with glutathione transferase theta 1 (GSTT1) gene defect. (Abstract). Gastroenterology 1997;112:A542. - Chenevix-Trench G, Young J, Coggan M, et al. Glutathione S-transferase M1 and T1 polymorphisms: susceptibility to colon cancer and age of onset. Carcinogenesis 1995;16: 1655-7. - Board P,
Coggan M, Johnston P, et al. Genetic heterogeneity of the human glutathione transferases: a complex of gene families. Pharmacol Ther 1990;48:357-69. - Nelson HH, Wiencke JK, Christiani DC, et al. Ethnic differences in the prevalence of the homozygous deleted genotype of glutathione S-transferase theta. Carcinogenesis 1995;16: 1243-5. - 81. Lee EJ, Wong JY, Yeoh PN, et al. Glutathione S-transferase-theta (GSTT1) genetic polymorphism among Chinese, Malays and Indians in Singapore. Pharmacogenetics 1995;5: 332-4. - 82. Kempkes M, Wiebel FA, Golka K, et al. Comparative genetyping and phenotyping of glutathione S-transferase GSTT1. Arch Toxicol 1996;70:306-9. - 83. Warholm M, Rane A, Alexandrie AK, et al. Genotypic and phenotypic determination of polymorphic glutathione transferase *T1* in a Swedish population. Pharmacogenetics 1995; 5:252-4. - 84. Warwick A, Sarhanis P, Redman C, et al. Theta class glutathione S-transferase GSTT1 genotypes and susceptibility to cervical neoplasia: interactions with GSTM1, CYP2D6 and smoking. Carcinogenesis 1994;15:2841-5. - 85. Wiencke JK, Pemble S, Ketterer B, et al. Gene deletion of glutathione S-transferase theta: correlation with induced genetic damage and potential role in endogenous mutagene- 31 - sis, Cancer Epidemiol Biomarkers Prev 1995;4:253-9. - Garte S. The role of ethnicity in cancer susceptibility gene polymorphisms: the example of CYPIAI. Carcinogenesis 1998;19:1329–32. - Shea TC, Claflin G, Comstock KE, et al. Glutathione transferase activity and isoenzyme composition in primary human breast cancers. Cancer Res 1990;50:6848-53. - 88. Zhong S, Howie AF, Ketterer B, et al. Glutathione S-transferase mu locus: use of genotyping and phenotyping assays to assess association with lung cancer susceptibility. Carcinogenesis 1991;12:1533-7. - Brockmöller J, Gross D, Kerb R, et al. Correlation between trans-stilbene oxide-glutathione conjugation activity and the deletion mutation in the glutathione S-transferase class mu gene detected by polymerase chain reaction. Biochem Pharmacol 1992;43:647-50. - Mukanganyama S, Masimirembwa CM, Naik YS, et al. Phenotyping of the glutathione S-transferase MI polymorphism in Zimbabweans and the effects of chloroquine on blood glutathione S-transferases mI and A. Clin Chim Acta 1997;265:145-55. - Pemble S, Schroeder KR, Spencer SR, et al. Human glutathione S-transferase θ (GSTTI): cDNA cloning and the characterization of a genetic polymorphism. Biochem J 1994;300:271-6. - World Health Organization. The world health report 1997: conquering suffering, enriching humanity. Geneva, Switzerland: World Health Organization, 1997. - Parkin DM, Whelan SL, Ferlay J, et al. Cancer incidence in five continents. Vol. VII. IARC scientific publication no. 143. Lyon, France: International Agency for Research on Cancer, 1997. - Parkin DM, Pisani P, Ferlay J. Estimates of the worldwide incidence of eighteen major cancers in 1985. Int J Cancer 1993;54:594-606. - Coleman MP, Estève J, Damiecki P, et al. Trends in cancer incidence and mortality. IARC scientific publication no. 121. Lyon, France: International Agency for Research on Cancer, 1993. - St. John DJB, McDermott FT, Hopper JL, et al. Cancer risk in relatives of patients with common colorectal cancer. Ann Intern Med 1993;118:785–90. - Fuchs CS, Giovannucci EL, Colditz GA, et al. A prospective study of family history and the risk of colorectal cancer. N Engl J Med 1994;331:1669-74. - Cotton S, Sharp L, Little J. The adenoma-carcinoma sequence and prospects for the prevention of colorectal neoplasia. Crit Rev Oncog 1996;7:293-342. - Vineis P, McMichael A. Interplay between heterocyclic amines in cooked meat and metabolic phenotype in the etiology of colon cancer. Cancer Causes Control 1996;7:479-86. - Sivaraman L, Leatham MP, Yee J, et al. CYPIA1 genetic polymorphisms and in situ colorectal cancer. Cancer Res 1994;54:3692-5. - 101. World Cancer Research Fund in association with American Institute for Cancer Research, Food, nutrition and the prevention of cancer: a global perspective. Menasha, WI: - American Institute for Cancer Research, 1997. - 102. Schiffman MH, Felton JS. Re: "Fried foods and the risk of colon cancer." (Letter). Am J Epidemiol 1990;131:376-8. - 103. Gerhardsson De Verdier M, Hagman U, Peters RK, et al. Meat, cooking methods and colorectal cancer: a case-referent study in Stockholm. Int J Cancer 1991;49:520-5. - 104. Kampman E, Slattery ML, Bigler J, et al. Meat consumption, genetic susceptibility, and colon cancer risk: a United States multicenter case-control study. Cancer Epidemiol Biomarkers Prev 1999;8:15-24. - Lyon JL, Mahoney AW. Fried foods and the risk of colon cancer. Am J Epidemiol 1988;128:1000-6. - Muscat JE, Wynder EL The consumption of well-done red meat and the risk of colorectal cancer. Am J Public Health 1994;84:856-8. - Nyrén O, Bergström R, Nyström L, et al. Smoking and colorectal cancer: a 20-year follow-up study of Swedish construction workers. J Natl Cancer Inst 1996;88:1302-7. - Giovannucci E, Colditz GA, Stampfer MJ, et al. A prospective study of cigarette smoking and risk of colorectal adenoma and colorectal cancer in US women. J Natl Cancer Inst 1994;86:192–9. - Giovannucci E, Rimm EB, Stampfer MJ, et al. A prospective study of eigarette smoking and risk of colorectal adenoma and colorectal cancer in US men. J Natl Cancer Inst 1994; 86:183-91. - Heineman EF, Zahm SH, McLaughlin JK, et al. Increased risk of colorectal cancer among smokers: results of a 26-year follow-up of US veterans and a review. Int J Cancer 1995;59:728-38. - Knekt P, Hakama M, Jarvinen R, et al. Smoking and risk of colorectal cancer. Br J Cancer 1998;78:136-9. - 112. Surgeon General. Physical activity and health. A report of the Surgeon General. Washington, DC: US Department of Health and Human Services, 1996. - IARC Working Group. IARC handbook of cancer prevention. Vol. 1. Non-steroidal anti-inflammatory drugs. Lyon, France: International Agency for Research on Cancer, 1997. - Lin HJ, Probst-Hensch NM, Ingles SA, et al. Glutathione transferase (GSTMI) null genotype, smoking and prevalence of colorectal adenomas. Cancer Res 1995;55:1224-6. - Smith PG, Day NE. The design of case-control studies: the influence of confounding and interaction effects. Int J Epidemiol 1984;13:356-65. - 116. Howe J, Little J, Cassidy J, et al. Colorectal cancer, dietary folate and MTHFR polymorphism: a pilot study. In: Abstracts from 2nd Nottingham International Colorectal Cancer Symposium, October 23-24, 1997. (Abstract). Nottingham, England: University of Nottingham, 1997:37. - Comstock KE, Sanderson BJS, Claffin G, et al. GSTI gene deletion determined by polymerase chain reaction. Nucleic Acids Res 1990;18:3670. - 118. Fryer AA, Zhao L, Alldersea J, et al. Use of site-directed mutagenesis of allele-specific PCR primers to identify the GSTM1 A, GSTM1 B, GSTM1 A,B and GSTM1 null polymorphisms at the glutathione S-transferase, GSTM1 locus. Biochem J 1993;295:313-15. ## APPENDIX. Internet sites of interest Data on disease frequency IARC*- Cancer Mondial http://www-dep.iarc.fr/ SEER* http://www-seer.ims.nci.nih.gov/ Information on cancer Cancer Research Campaign http://www.crc.org.uk/homepage.html http://www.crc.org.uk/cancer/cancer_intro.html (URL specific to bowel cancer) American Association of Cancer Research http://www.aacr.org/ http://www.aacr.org/5000/5000.html (URL specific to bowel cancer) National Cancer Institute International Union against http://cancernet.nci.nih.gov/ http://www.uicc.ch/ Cancer Genetic information CDC* Office of Genetics and Disease Preventionmedical literature search http://www.cdc.gov/genetics/Medical.htm Public Health Genetics Unit http://www.medinfo.cam.ac.uk/phgu/ **Human Gene Mutation** Database http://www.uwcm.ac.uk/uwcm/mg/hgmd0.html http://www.uwcm.ac.uk/uwcm/mg/search/120020.html (URL specific to GSTM1) http://www.uwcm.ac.uk/uwcm/mg/search/371704html (URL specific to GSTT1) OMIM* http://www.ncbi.nlm.nih.gov/Omim/ http://www.ncbi.nlm.nih.gov/htbin-post/Omim/dispmim?138350#TEXT (URL specific to GSTM1) http://www.ncbi.nlm.nih.gov/htbin-post/Omim/dispmim?600436 (URL specific to GSTT1) GenAtlas http://bisance.citi2.fr/GENATLAS/ http://bisance.citi2.fr/cgi-bin/detgen?NUMDOS=30579 (URL specific to GSTM1) http://bisance.citi2.fr/cgi-bin/detgen?NUMDOS=16041 (URL specific to GSTT1) UniGene http://www.ncbi.nlm.nih.gov/Schuler/UniGene/ http://www.ncbi.nlm.nih.gov/UniGene/clust.cgi?ORG=Hs&CID=154159 (URL specific to GSTM1) http://www.ncbi.nlm.nih.gov/UniGene/clust.cgi?ORG=Hs&CID=77490 (URL specific to GSTT1) GeneCards http://bioinfo.weizmann.ac.il/cards/ http://bioinfo.weizmann.ac.il/cards-bin/carddisp?GSTM1&search=gstm 1&suff=txt (URL specific to GSTM1) http://bioinfo.weizmann.ac.il/cards-bin/carddisp?GSTT1&search= gstt1&suff=txt (URL specific to GSTT1) Links to chromosome-specific databases and other sites http://cedar.genetics.soton.ac.uk/public_html/links.html ^{*} IARC, International Agency for Research on Cancer; SEER Program, Surveillance, Epidemiology, and End Results Program; CDC, Centers for Disease Control and Prevention; OMIM, Online Mendelian Inheritance in Man.